

Penny B. Howell

***Department of Middle and Secondary Education
College of Education and Human Development***

University of Louisville

Louisville, KY

penny.howell@louisville.edu

EDUCATION

TEACHERS COLLEGE, COLUMBIA UNIVERSITY New York, NY

Doctorate of Education, Curriculum and Teaching—Teacher Education, 2004

Dissertation: *Student Teachers' Reflections About Their Cooperating Teachers' Influence After Teaching For Several Years*

TEACHERS COLLEGE, COLUMBIA UNIVERSITY New York, NY

Masters of Education, Curriculum and Teaching, 1999

MIDDLE TENNESSEE STATE UNIVERSITY Murfreesboro, TN

Bachelor of Science, Elementary Education-5-8 Concentration, 1994

TEACHER EDUCATION EXPERIENCE

University of Louisville—Louisville, KY

Associate Professor, Department of Middle and Secondary Education—2014-Present

Assistant Professor, Department of Middle and Secondary Education—2007-2014

- Middle Level Teacher Education/Literacy
 - Middle/Secondary Program Faculty
 - Advise BS, MAT, MED and Alternative Certification English/Language Arts students
 - Signature Partnership Professor-in-Residence-Westport Middle School
 - Advise/Supervise doctoral candidates
 - Development of Clinical Model of Teacher Education
 - Worked with Arts and Sciences faculty for core content alignment
- Adolescent Literacy Project Co-director

Courses taught: EDTP 620 Reading and Writing Across the Curriculum
EDTP 540 Teaching Adolescent Readers
EDTP 541 Teaching Middle School

EDTP 328 Building Learning Communities
EDTP 330 Building Learning Communities Field Experience

Courses developed: EDTP 541 Teaching Middle School

University of Kentucky—Lexington, KY

Assistant Professor of Middle School Education—2004-2007

- Chair of Middle School Teacher Education Program
 - Coordinated and supervised admissions for the Middle School Teacher Education Program (TEP)
 - Coordinated all field placements for Middle School TEP field experiences
 - Chaired Middle School TEP NCATE program review committee
 - Worked with Arts and Sciences faculty for core content alignment
 - Worked as a liaison to the Fayette County middle schools

- Associate Faculty Member of University of Kentucky Graduate School
 - Advised graduate students
 - Participated in doctoral studies programs as an instructor of EDC 777
 - Supervised doctoral committees across the College of Education

- Sponsor of University of Kentucky Middle School Association
 - Maintained affiliation with state and national Middle School Associations
 - Collaborated with student affairs to participate in campus and college-wide activities
 - Coordinated and planned trips to conferences, speaking engagements and field trips for the UKMSA
 - Planned and host Graduation Reception for Middle School TEP graduates and their families

Courses Taught:	EDC 330	Designing Reading and Language Arts Programs For The Middle School
	EDC 341	Middle School Curriculum
	EDC 343	Early Adolescent Learner: Practicum
	EDC 349	Student Teaching in the Middle School

Australian United States Services In Education —New York, NY

Middle School Literacy Consultant for New York City Department of Education—2003-2004

- Lead region wide 5-8 literacy professional development workshops for 13 middle schools
- Worked collaboratively with 5-8 school personnel to develop balanced literacy education
- Observed 5-8 classroom practices
- Provided ongoing and constructive feedback to 5-8 literacy teachers across 13 middle schools.
- Conducted demonstration lessons in 5-8 classrooms
- Assisted 5-8 teachers and administrators to plan effectively for state standards, student learning and assessment

- Conducted Cohort-wide literacy apprenticeship conferences for middle school Language Arts teachers in 13 schools

Teachers College, Columbia University—New York, NY

Preservice Program Supervisor 2001-2002

- Supervised preservice student teachers in a Professional Development School
- Conducted pre and post conferences with student teacher and cooperating teacher
- Participated in monthly Pre-service Program Supervisor meetings

Rider University Preservice Education Program-Skillman, NJ

Cooperating Teacher Spring Semester-2001

- Supervised and instructed student teacher in a sixth-grade classroom setting
- Evaluated progress on a weekly basis
- Provided ongoing and constructive feedback to the student teacher
- Worked collaboratively with the university supervisor

PROFESSIONAL EXPERIENCE

Teachers College, Columbia University-New York, NY

Graduate Research Assistant for Fran Schoonmaker 2001-2002

- Compiled current research on Teacher Education
- Edited drafts of Growing Up Teaching: From Personal Knowledge to Professional Practice
- Collected and analyzed data from the College Reorganization Survey for the Faculty Executive Committee
- Presented findings of College Reorganization Survey to Faculty Executive Committee

National Board for Professional Teaching Standards/Educational Testing Service-Princeton,NJ

Research Consultant 1999-2000

- Developed a survey instrument to be administered to assessors of the NBPTS portfolio components
- Collected and analyzed data from assessor surveys (n=413)
- Presented findings at AERA 2000

National Board for Professional Teaching Standards/Educational Testing Service-Princeton,NJ

Data Manger June-August—1998 & 1999

- Managed scoring sites for the NBPTS assessors
- Prepared portfolio components for scoring

K-12 TEACHING EXPERIENCE

Montgomery Middle School—Skillman, NJ
Classroom Teacher-6th grade (9/99-6/01)
Language Arts/Social Studies

Independent Child Study Teams—Lawrenceville, NJ
Teacher of Basic Skills-K-8 (1/98-6/99)

Toll Gate Grammar School—Pennington, NJ
Classroom Teacher-5th grade (9/96-6/97)

Riceville Elementary School—Riceville, TN
Classroom Teacher-6th grade (8/95-5/96)
Social Studies/Science

HONORS AND AWARDS

Distinguished Faculty Award for Teaching—University of Louisville, 2016

Faculty Favorite—University of Louisville, 2008-2013, 2015-2018

“Top Eleven” Faculty Favorite—University of Louisville, 2011

Kappa Delta Pi Honored Educator—University of Louisville, 2009

A Teacher Who Made a Difference—University of Kentucky, College of Education, 2006

The Sarah Zock Dewey Scholar—Teachers College, Columbia University, 2002

Curriculum & Teaching Scholar—Teachers College, Columbia University, 2001

Kappa Delta Pi Honor Society—Teachers College, Columbia University, 2000-2004

Professional Development School Candidate—Middle Tennessee State University, 1994

*designates work with student

PUBLICATIONS

Edited Books

Howell, P., Faulkner, S., Jones, J., & Carpenter. (2018). *Preparing Middle Level Educators for 21st Century Schools: Enduring Beliefs, Changing Times, Evolving Practices*. Charlotte, NC: Information Age Publications.

Howell, P., Carpenter, J. & Jones, J. (2016). *Clinical preparation and partnerships at the middle level: Practices and Possibilities*. Charlotte, NC: Information Age Publications.

Book Chapters

Thomas, S. & **Howell, P.,** (2019). Enacting Culturally Responsive Pedagogies: A Multi-case Study of Middle Level Teachers in Urban, Priority Schools. In Brinegar, Harrison & Hurd (Eds.). *Equity and Cultural Responsiveness in the Middle Grades*. Charlotte, NC: Information Age Publications.

Faulkner, S., Cook, C., & **Howell, P.** (in press) Looking back to move forward: An historical analysis of educating the young adolescent. Accepted chapter to *International Handbook of Middle Level Education Theory, Research, and Policy*.

Refereed Journal Articles

Howell, P., Rintamaa, M., Faulkner, S., & Diccico, M., (2019). Cross-institutional Collaboration: (Co)Constructing Knowledge About Teaching and Learning in the Middle Level Classroom. *Teacher Educator*, 54(2). DOI: 10.1080/08878730.2018.1517850

*Thomas, M., **Howell, P.,** Crosby, S. Scott, K., Newby, L., Evans, H., & Daneshmand, S. (2018). Classroom management through teacher candidates' lenses: Transforming learning communities through a community of practice. *Kentucky Teacher Education Journal: The Journal of the Teacher Education Division of the Kentucky Council for Exceptional Children*, 5(2), Article 4 Accessed at <https://digitalcommons.murraystate.edu/ktej/vol5/iss2/4>

Crosby, S., **Howell, P.,** & Thomas, S. (2018). Social justice education through trauma-informed teaching. *Middle School Journal*, 49(4), 15-23.

Howell, P., Cook, C., Miller, N., Thompson, N., Faulkner, S., & Rintamaa, M., (2018). The Complexities of Middle Level Teacher Certification: Status Report and Future Directions. *Research in Middle Level Education Online*

Rintamaa, M. & **Howell, P.** (2017) "Drawing on the Layers of a Partnership to Prepare Middle Level Teachers," *Middle Grades Review*: 3(3), Article 2.

Howell, P., Rintamaa, M., Faulkner, S., & DiCicco, M. (2017) Four faculty members, three universities, two modes of technology, and one eighth grade classroom: Collaboration in middle level teacher education. *Middle School Journal*. 48 (5), 14-20.

***Howell, P.,** Gnau, A., Deweese, A., Peavley, L., & Sheffield, C. (2017). Enacting a Mission for Change: A Partnership for Young Adolescents. *Middle Grades Review*.

Faulkner, S., Cook, C., Thompson, N., **Howell, P.,** Rintamaa, M., & Miller, N. (2017).

- Mapping the varied terrain of specialized middle level teacher preparation and licensure. *Middle School Journal*. 48 (2), 7-13.
- ***Howell, P.**, Sheffield, C., Shelton, A., Vujialka, A. (2017). Backchannel discussions during classroom observations: Connecting theory and practice in real time. *Middle School Journal*. 48(2), 24-31.
- Cook, C., Faulkner, S., & **Howell, P.**, (2016). The Developmentally Responsive Middle School: Meeting the Needs of All Students. *Middle School Journal*. 47(5), 3-13, DOI: 10.1080/00940771.2016.1226645
- Cook, C., **Howell, P.**, & Faulkner, S. (2016). Specialized middle level teacher preparation: Moving from advocacy to actualization. *Middle Grades Review*. 2 (1), Article 2.
- *Ardashevea, Y. & **Howell, P.**, & Vidrio, M., (2016). Accessing the Classroom Discourse Community Through Accountable Talk: English Learners' Voices. *TESOL Journal*. 7(3), 667-699.
- Howell, P.**, Faulkner, S., Cook, C., Miller, N., & Thompson, N. (2016). Specialized Preparation for Middle Level Teachers: A National Review of Teacher Preparation Programs. *Research in Middle Level Education Online*. 39(1), 1-12, DOI: 10.1080/19404476.2015.1115322
- Sheffield, C., Chisholm, J., & **Howell, P.**, (2015). More than superheroes and villains: Graphic novels and multimodal literacy in social studies education. *Social Education* 79(3), pp 147-150.
- Larson, A., Haselton, B., Andris, M., Kyle, D., **Howell, P.**, Sheffield, C., Sherretz, C., Weiland, I., & Bucher, H. (2014). Clinical preparation of teachers in the context of a university-wide community engagement emphasis. *Peabody Journal of Education*. Fall, 2014.
- Larson, A., McGatha, M., **Howell, P.**, Peters, S., Wolph, J., Hunt, S., Lewis, S., Webb, J., (2013). A collaborative model for implementation of a state legislative mandate and the common core standards: A university, schools, and state agency partnership. *Kentucky Journal of Excellence in College Teaching and Learning*. Summer, 2013.
- Howell, P.**, Faulkner, S., & Cook, C. (2013). Middle school principals' perceptions of effective middle level teaching practices and preparation. *Middle Grades Research Journal*, 8(1).
- Cook, C., **Howell, P.**, & Faulkner, S. (2013). Middle level teacher preparation: Principals' perceptions of new teacher preparedness. *Kentucky Journal of Excellence in College Teaching and Learning*. Fall.
- Faulkner, S., Cook, C. & **Howell, P.**, (2013). A conceptual framework for effective middle level practices. *Current Issue in Middle Level Education*. 18(2).

Howell, P., Carpenter, J., & Jones, J. (2013). School partnerships and clinical practices at the middle level. *Middle School Journal*. 44(4), 40-49.

Howell, P. (2012). Conceptualizing developmentally responsive teaching practices in early field experiences. *Middle Grades Research Journal*. 7(4), 43-55.

Thomas, S., & **Howell, P.,** (2012). Dilemmas of a middle school social studies teacher: Being culturally responsive in a standards-based, high stakes testing environment. *Current Issues In Middle Level Education*. 17(2).

***Howell, P.,** Thomas, S., Holman, T., & Ardasheva, Y. (2011). Talk in the classroom: Meeting the developmental, cultural and academic needs of middle school students. *Middle Grades Research Journal*. 6(1), 47-63.

Clayton, C. D., **Howell, P.,** Kapustka, K. M., Thomas, S., & Vanderhaar, J. E. (2009). Understanding the scope of social justice in teacher education: The incidence of social justice in accreditation documents. *Teacher Education and Practice*, 22 (3), 302-322.

Kapustka, K., **Howell, P.,** Thomas, S. & Clayton, C. (2009). Social justice in teacher education: A qualitative content analysis of NCATE conceptual frameworks. *Equity and Excellence in Education*. 42(4), 489-505.

***Howell, P.** & Arrington, J. (2008). Negotiating differences: Early field experiences in a diverse middle school. *Middle Grades Research Journal*. 3(1), 35-64.

Salyers, F. & **Howell, P.** (2007). Teaming in the middle school. *The Kentucky Middle School Journal*, 8(1), 18-22

Invited Publications

Howell, P., Rintamaa, M. & Wolph, J., (2016). *A cautionary tale*. [Review of the book *Untangling urban middle school reform*], New York, New York: Teachers College Press. Date Published: November 28, 2016 <http://www.tcrecord.org> ID Number: 21749

Howell, P., (2016). Accreditation and Middle Level Teacher Preparation Programs. In Mertens, S., Caskey, M. & Flowers, N. (eds.). *Encyclopedia of Middle Grades Education* (2nd Volume).

Howell, P., Thomas, S., & Kapustka, K. M. (2010). Why, where, and by whom? Three imperatives for social justice in teacher education. *Teacher Education and Practice*, 23(4), 466-470.

Manuscripts In Progress

Howell, P., Cantrell, S., & Rintamaa, M. (Under Review). Setting the Stage for Action: Teaching Social Justice in the Middle School Classroom. *The Clearing House*.

Howell, P., Thomas, S., Sweeney, D., & Vanderhaar, J. (Under Review). Moving Beyond Schedules, Testing and Other Duties as Deemed Necessary by the Principal: The Professional School Counselor's Role in Trauma Informed Practices. *Middle School Journal*

Howell, P., Laman, T., Brown, S., Finch, J., Bay-Williams, J., & Gnau, A. (Under Review). Exploring Perspectives Across Multiple Partnership Schools: One University's Work to Design Mutually Beneficial Partnerships. *Teacher Education Quarterly*

Howell, P. & Gnau, A. (revise and resubmit). Experiences and Engagement: Teachers' Perspectives on a School-University Partnership. *School-University Partnerships*

PRESENTATIONS

National Conferences

Howell, P., Brown, S., Laman, T., Finch, J., Bay-Williams, J. & Gnau, A. (2019) Exploring Perspectives Across Multiple Partnership Schools: One University's Work to Design Mutually Beneficial Partnerships. Paper presented at the Annual Meeting of the American Educational Research Association (**AERA**), Toronto, ON, CA.

*Thomas, M.S., Crosby, S.D., **Howell, P.B.**, Echols, K.L., Smith, J.M., Daneshmand, S.N., Newby, L.D., & Vincent, D.M. (2019) Transforming Learning Communities: A Transdisciplinary, Trauma-informed Approach to Classroom as Communities. Paper presented at the Annual Meeting of the American Educational Research Association (**AERA**), Toronto, ON, CA.

*Thomas, S., **Howell, P.** Crosby, S., Echols, K., Swanson, A., Vanderhaar, J., Newby, L., Smith, J., Daseshmond, S., Vincent, D., & Pippen, M. (2019). *Transforming Learning Communities through Trauma Informed Teaching in Teacher Preparation*. To be presented at the annual meeting of the American Association for Colleges of Teacher Education (**AACTE**). February, 2019, Louisville, KY.

Howell, P. & Gnau, A. (2018) Experiences and Engagement: Teachers' Perspectives on a School-University Partnership. Paper presented at the annual meeting of the American Educational Research Association (**AERA**). April 12-17, New York, New York.

Faulkner, S., Cook, C., & **Howell, P.**, (2018) *Connecting Theory with Practice: Research roundtables*. Sponsored session at the annual meeting of the Association for Middle Level Education (**AMLE**), Orlando, FL October, 2018

Howell, P., Jones, J. Faulkner, S., Jones, J., L. Harrison, L. Winter, K., Thompson, N. (2018). *From middle school teacher to college professor: Demystifying the professorate*. Sponsored session at the annual meeting of the Association for Middle Level Education (**AMLE**), Orlando, FL October, 2018.

Howell, P., Jones, J. Faulkner, S., Jones, J., L. Harrison, L. Winter, K., Thompson, N. (2018)

School-based Teacher Education: Negotiating Schools and University Partnerships.
Sponsored session at the annual meeting of the Association for Middle Level Education (AMLE), Orlando, FL October, 2018.

Howell, P., Jones, J. Faulkner, S., Jones, J., L. Harrison, L. Winter, K., Thompson, N. (2018) *Performance-Based Teacher Education: Enacting This We Believe.* Sponsored session at the annual meeting of the Association for Middle Level Education (AMLE), Orlando, FL October, 2018.

Howell, P., Cook, C., Miller, N., Thompson, N., Faulkner, S., & Rintamaa, M., (2018). *New Directions in Middle Level Education* at the annual meeting of the Association for Middle Level Education (AMLE), Orlando, FL October, 2018.

***Howell, P.,** Sheffield, C., Shelton, A., & Vuijakla, A. (2017). *Backchannel Discussions During Classroom Observations: Connecting Theory and Practice in Real time.* Paper presented at the annual meeting of the American Educational Research Association (AERA). San Antonio, TX, April 27-May1, 2017.

Howell, P., Rintamaa, M., Faulkner, S. & Diccico, M. (2017). *Cross-institutional Collaboration: Co)Constructing Knowledge About Teaching and Learning in the Middle Level Classroom* Paper presented at the annual meeting of the American Educational Research Association (AERA). San Antonio, TX, April 27-May1, 2017.

Faulkner, S., Cook, C., & **Howell, P.,** (2017) *Connecting Theory with Practice: Research roundtables.* Sponsored session at the annual meeting of the Association for Middle Level Education (AMLE), Philadelphia, PA, November 5-8, 2017

Harrison, L., **Howell, P.,** Moulton, M., Williams, T., Winter, K., (2016). *Preparing Middle Grades Teachers for Diverse Classrooms.* Presentation at the annual meeting of the Association for Middle Level Education (AMLE), Austin, Texas, October 9-12, 2016

Faulkner, S., Cook, C., & **Howell, P.,** (2016) *Connecting Theory with Practice: Research roundtables.* Sponsored session at the annual meeting of the Association for Middle Level Education (AMLE), Austin, Texas, October 9-12, 2016

Howell, P., Jones, J. Faulkner, S., Pinter, H. Harrison, L. Bringer, J. (2016). *From middle school teacher to college professor: Demystifying the professorate.* Sponsored session at the annual meeting of the Association for Middle Level Education (AMLE), Austin, Texas, October 9-12, 2016.

Howell, P., & Rintama, (2016) *Building Cross-Institutional Collaborations: Bridging the Divide.* Paper presented at the Middle Level Teacher Symposium for the Association for Middle Level Education (AMLE), Austin, Texas, October 9-12, 2016.

Howell, P., Winter, K., Thompson, N., Harrison, L., Faulkner, S. (2016) *Resource for Middle Level Teacher Education.* Sponsored session at the annual meeting of the Association for Middle Level Education (AMLE), Austin, Texas, October 9-12, 2016.

- Howell, P.,** Faulkner, S., Cook, C., Miller, N., & Thompson, N. (2016) *Research in Middle Level Education Online: New Directions in Middle Level Education Research*, Special session at the annual meeting of the Association for Middle Level Education (**AMLE**), Austin, Texas, October 9-12, 2016.
- Thompson, N., Miller, N., **Howell, P.,** Faulkner, S., Cook, C. & Rintamaa, M. (2016) Advocating for an Identity that Stands-Alone: Middle Level Teacher Preparation. Paper presented at the Middle Level Teacher Symposium for the Association for Middle Level Education (**AMLE**), Austin, Texas, October 9-12, 2016.
- Howell, P.,** Rintamaa, M., Faulkner, S. & Diccico, M. (2016) Four professors, three universities, two modes of technology and one eighth grade classroom: Collaboration in Middle Level Education. National Association of Professors of Middle Level Education (NAPOMLE) Best Practices Session. Presentation at the annual meeting of the Association for Middle Level Education(**AMLE**), Austin, Texas, October 9-12, 2016.
- Miller, N., Thompson, N, Cook, C., **Howell, P.,** Faulkner, S., & Rintamaa, M. (2016). The complexities of middle level teacher certification: Status report and future directions. Paper presented at the annual meeting of the American Educational Research Association (**AERA**) Washington, DC., April 8-12, 2016.
- Howell, P.,** Carpenter, J, & Jones, J., (2015) *Clinical practices and partnerships at the middle level*. Presentation at the annual meeting of the Association for Middle Level Education (**AMLE**), Columbus, Ohio, October 13-17, 2015.
- Faulkner, S., Cook, C., & **Howell, P.,** (2015) *Connecting Theory with Practice: Research roundtables*. Sponsored session at the annual meeting of the Association for Middle Level Education (**AMLE**), Columbus, Ohio, October 13-17, 2015.
- Carpenter, J., **Howell, P.,** Jones, J. Niska, J. Wightman, J & Medford, L. (2015). *From Middle School Teacher to College Professor: Demystifying the Professorate*. Sponsored session at the annual meeting of the Association for Middle Level Education (**AMLE**), Columbus, Ohio, October 13-17, 2015.
- Howell, P.,** Carpenter, J, & Jones, J., (2015) *Moving from Theory to Practice in the Clinical Setting*. Sponsored session at the annual meeting of the Association for Middle Level Education (**AMLE**), Columbus, Ohio, October 13-17, 2015.
- Howell, P.,** Rintama, M. Sheffield, C. (2015) *Cross-institutional Collaboration: Developing a Shared Understanding of Practice*. Presentation at the annual meeting of the Association for Middle Level Education (**AMLE**), Columbus, Ohio, October 13-17, 2015.
- Howell, P.,** Faulkner, S., Cook, C., Miller, N., & Thompson, N. (2015) *Middle Grades Teacher Education: Regulations and Realities*. Paper presented at the Middle Level Teacher Symposium for the Association for Middle Level Education (**AMLE**), Columbus, Ohio, October 13, 2015.
- Cook, C., Faulkner, S., **Howell, P.,** Miller, N., & Thompson, N. (2015) *Middle Grades Teacher*

Preparation in the United States. Paper presented at the Middle Level Teacher Symposium for the Association for Middle Level Education (**AMLE**), Columbus, Ohio, October 13, 2015.

Howell, P., Faulkner, S., Cook, C., Miller, N., & Thompson, N. (2015) *Specialized Middle Level Teacher Preparation: A Comprehensive Review of Teacher Education Programs*. Paper presented at the annual meeting of the American Educational Research Association (**AERA**). April, 2015, Chicago, Illinois

Faulkner, S., Cook, C., & **Howell, P.** (2015) *Addressing the Developmental Needs of Students: Emphasizing a Developmentally Responsive Educational Approach with Young Adolescents*. Paper presented at the annual meeting of the American Educational Research Association (**AERA**). April, 2015, Chicago, Illinois.

Cook, C., Faulkner, S., & **Howell, P.** (2015) *Middle Grades Teacher Preparation: Review of Program Requirements of Colleges and Universities in the US*. Paper presented at the annual meeting of the Association of Teacher Educators (**ATE**), Phoenix, Arizona, February 2015.

Howell, P., Carpenter, J., & Jones, J., (2014) *Clinical practices and partnerships at the middle level*. Presentation at the annual meeting of the Association for Middle Level Education (**AMLE**), Nashville, TN, November 6-9, 2014.

Cook, C., Faulkner, S., & **Howell, P.**, (2014) *Strategies for implementing key organizational structures in an assessment-driven culture*. Presentation at the annual meeting of the Association for Middle Level Education (**AMLE**), Nashville, TN, November 6-9, 2014.

Faulkner, S., Cook, C., & **Howell, P.**, (2014) *Connecting Theory with Practice: Research roundtables*. Sponsored session at the annual meeting of the Association for Middle Level Education (**AMLE**), Nashville, TN, November 6-9, 2014.

Carpenter, J., **Howell, P.**, Jones, J. Niska, J. Wightman, J & Medford, L. (2014). *From middle school teacher to college professor: Demystifying the professorate*. Sponsored session at the annual meeting of the Association for Middle Level Education (**AMLE**), Nashville, TN, November 6-9, 2014.

Howell, P., Routon, N., & Sheffield, C., (2014). *Teacher education in real-time: Technology and field experiences*. Presentation at the annual meeting of the Association for Middle Level Education (**AMLE**), Nashville, TN, November 6-9, 2014.

Howell, P., Cook, C., & Faulkner, S. (2014). *A framework for effective middle level practices: Evidence from an exemplary middle school*. Paper presentation at the annual meeting of the Association for Middle Level Education (**AMLE**), Nashville, TN, November 6-9, 2014.

Howell, P., Cook, C., & Faulkner, S. (2014). *Consistency in a time of change: A framework for effective middle level practices*. Paper presented to the annual meeting of the American Association for Colleges of Teaching Education (**AACTE**), Indianapolis, IN, February, 2014.

- Faulkner, S, Cook, C. & **Howell, P.**, (2014). *A Comparison of Teacher Candidates', Teachers', and Principals' Perceptions of Effective Teaching and Professional Preparation*. Proposal submitted to the annual meeting of the American Educational Research Association(AERA). Philadelphia, PA, April, 2014.
- Strahan, D., Bishop, P., **Howell, P.**, Pugalee, D., Roe, M. Weller-Swanson, K., Wenzel, A., & Valentine, J. (2013) *Designing Longitudinal Studies of Middle Level Teacher Preparation Programs*. Proposal accepted to the submitted to the annual meeting of the Association for Middle Level Education. (AMLE) Minneapolis, MN, November 7-9, 2013.
- Faulkner, S., Cook, C., & **Howell, P.**, (2013). *Embracing the Framework for Effective Middle Level Practices*. Proposal submitted to the annual meeting of the Association for Middle Level Education (AMLE) for the National Association of Middle Level Professors Best Practice Session. Minneapolis, MN, November 7-9, 2013.
- Howell, P.**, Faulkner, S., Thompson, N., Cook, C., Miller, N. & Strahan, D. (2013). Presentation at the Association of Middle Level Education's National Symposium on Excellence in Middle Level Teacher Preparation (AMLE). Minneapolis, MN, November 6, 2013.
- Howell, P.**, Carpenter, J., Jeannine, J., (2013). *Facilitating Preservice Teacher Development Through Clinical Partnerships*. Presentation at the annual meeting of the Association for Middle Level Education (AMLE).. Minneapolis, MN, November 7-9, 2013.
- Jones, J., Carpenter, J., **Howell, P.**, Niska, J., Wightman, J., (2013). *From middle school teacher to college professor: Demystifying the professorate*. Presentation at the annual meeting of the Association for Middle Level Education (AMLE) Minneapolis, MN, November 7-9, 2013.
- Faulkner, S. **Howell, P.**, & Cook, C. (2013). *Analysis of Middle Grade Principals' and Preservice Teachers' Perceptions of Effective Teaching and Professional Preparation*. Paper presented at the annual meeting of the American Educational Research conference (AERA), San Francisco, CA April 27-May 1, 2013.
- Howell, P.**, Cook, C., & Faulkner, S. (2012). *A Conceptual Framework for Effective Middle Level Practices* . Paper presented at the annual meeting of the Association For Middle Level Education (AMLE/NMSA), Portland, Oregon, November 8-11, 2012.
- Howell, P.**, Carpenter, J., & Jones, J. (2012) *Clinical Practice in Middle Level Teacher Education*. Paper presented at the annual meeting of the Association For Middle Level Education (AMLE/NMSA), Portland, Oregon, November 8-11, 2012.
- Howell, P.** & Sheffield, C. (2012) *Beyond Superheroes and Villains: Encouraging Historical Literacy with Graphic Novels* Paper presented at the annual meeting of the Association For Middle Level Education (AMLE/NMSA), Portland, Oregon, November 8-11, 2012.
- Howell, P.**, Cook, C., & Faulkner, S. (2012). *Middle School Principals' Perceptions of*

Effective Middle Level Teaching Practices and Preparation. Paper presented at the annual meeting of the American Educational Research Conference (**AERA**), Vancouver, British Columbia, Canada April 13-18, 2012.

Howell, P., Faulkner, S., & Cook, C. (2011). *Middle School Principals' Perceptions of Effective Middle Level Teaching Practices and Preparation*. Paper presented at the annual conference of the Association of Middle Level Education (**AMLE/NMSA**), Louisville, KY November 8-10, 2011.

Howell, P., Downs, E., Demayn, E. Gross, M., & Cox, R. (2011). *Student Ownership...It's a Wonderful Life*. Presentation at the annual conference of the Association of Middle Level Education (**AMLE/NMSA**), Louisville, KY November 8-10, 2011.

Howell, P. & Sheffield, C. (2011). *Teaching Discipline Specific Literacy Strategies*. Paper presented at the annual conference of the Association of Middle Level Education (**AMLE/NMSA**), Louisville, KY November 8-10, 2011.

***Howell, P.** Beiry, E., & Taylor, C. (2011). *Middle Level Teacher Preparation in Kentucky: University of Louisville*. Panel on Middle Level Teacher Preparation at the annual conference of the Association of Middle Level Education (**AMLE/NMSA**), Louisville, KY November 8-10, 2011.

Howell, P. (2010). *Participatory Action Research: Research to inform the preparation of middle level teachers*. Paper presented at the National Middle School Association Middle Level Teacher Preparation Symposium(**NMSA**), Baltimore, MD November 2-5, 2010.

Howell, P. (2010). *Working to reduce the gaps: The experiences of two middle schools*. Paper presented at the National Middle School Association Middle Level Teacher Preparation Symposium(**NMSA**), Baltimore, MD November 2-5, 2010.

*Ardasheva, Y. & **Howell, P.** (2010). *Building Academic Capital among English Language Learners through Accountable Talk*. Paper presented at the annual meeting of the American Educational Research Association. (**AERA**) Denver, CO April 29-May 5, 2010

***Howell, P.**, Ardasheva, Y., & Thomas (2009). *Teaching Early Adolescents to Talk: Accountable Talk in the Middle School Classroom*. National Middle School Association (**NMSA**), Indianapolis, IN November, 7 2009.

***Howell, P.**, & Ardasheva, Y.(2009). *Accountable Talk in the Middle School Math Classroom*. Paper presented at the annual meeting of the American Educational Research Association. (**AERA**) San Diego, California, April, 13-17, 2009

Howell, P., Kapustka, K., Thomas, S., & Clayton, C., (2009). *The Use of the Term Social Justice in Teacher Education*. Paper presented to the annual meeting of the American Association of Colleges of Teacher Education (**AACTE**) annual meeting. Chicago, IL February 6-9, 2009.

***Howell, P.** & Arrington, J. (2008). *Negotiating Differences: Lessons Learned in a Second*

- Semester at Midwest Middle School*. Paper presented at the annual meeting of the American Educational Research Association (**AERA**). New York, New York, April, 2008.
- ***Howell, P.**, Thomas, S., Holman, T. & Ardasheva, Y. (2008). *Talk in the Classroom: Meeting the Developmental, Cultural, and Academic Needs of Middle School Students*. Paper presented at the annual meeting of the American Educational Research Association (**AERA**). New York, New York, April, 2008.
- Kapustka, K., **Howell, P.**, Thomas, S. & Clayton, C. (2008). *Social Justice in Teacher Education: A Qualitative Content Analysis of NCATE Conceptual Frameworks*. Paper presented at the annual meeting of the American Educational Research Association (**AERA**). New York, New York, April, 2008.
- ***Howell, P.** & Arrington, J. (2007) *Year Two: Negotiating Differences*. Paper presented to the annual meeting of the National Middle School Association (**NMSA**). Houston, Texas November 5-8, 2007
- Howell, P. (2007) *Middle Level Teacher Education: Conceptualizing Developmentally Responsive Teaching Practices in Early Field Experiences*. Paper presented at the annual meeting of the American Educational Research Association (**AERA**). Paper presentation, MLRSIG. Chicago, Illinois.
- *Arrington, J. & **Howell, P.** (2007). *Negotiating Differences: Early Preservice Field Experiences in a diverse middle school*. Paper presented at the annual meeting of the American Educational Research Association (**AERA**). Paper Presentation, MLRSIG. Chicago, IL.
- Thomas, S., Kaptuska, K., **Howell, P.**, & Clayton, C. (2007) *Social Justice in Urban Teacher Education: What NCATE Accreditation Documents Reveal*. Paper presented at the annual meeting of the American Educational Research Association (**AERA**). Paper presentation, Division K. Chicago, Illinois.
- Clayton, C., **Howell, P.**, Kaptuskua, K., Thomas, S. (2007) *Social Justice in Teacher Education: A National Study of NCATE Conceptual Frameworks*. Paper presented at the annual meeting of American Association for Colleges of Teacher Education (**AACTE**). Paper presentation. New York, New York.
- Brennan, S. & **Howell, P.** (2007). *Promoting Culturally Responsive Teaching through International Student Teaching*. Paper presented at the annual meeting of American Association for Colleges of Teacher Education (**AACTE**). Roundtable Discussion. New York, New York.
- Howell, P.** & Mizell, N. (2006). *Research Chat Session: Middle Level Teacher Education*. Invited presentation to the annual meeting of the National Middle School Association (**NMSA**), Nashville, TN.
- Howell, P. (2006). *Poetry Centers: Exploring Poetry in the Middle School*. Paper presentation. National Middle School Association (**NMSA**) Annual Meeting—Nashville, TN.

Howell, P. (2006). *Accountable Talk and The Middle School Classroom*. Paper presentation. National Middle School Association (NMSA) Annual Meeting—Nashville, TN.

*Howell, P. and Arrington, A. (2006). *Negotiating Differences: Early Preservice Field Experiences in a Diverse Middle School*. Paper presentation. National Middle School Association (NMSA) Annual Meeting—Nashville, TN.

Howell, P. (2006). *The Legacy of the Cooperating Teacher: Reflections of Student Teachers After Teaching for Several Years*. Paper presentation. American Educational Research Association(AERA) Annual Meeting—San Francisco, California.

Howell, P. (2006). *The Legacy of the Cooperating Teacher*. Paper presentation. American Association for Colleges of Teacher Education (AACTE) Annual Meeting—San Diego, California.

Howell, P. & Mizell, N. (2005). *Middle Level Teacher Preparation*—Research Discussion, National Middle School Association (NMSA) Annual Meeting—Philadelphia, Pennsylvania

Howell, P. (2003). *Student Teachers' Perceptions of their Cooperating Teachers' Contributions to their Practice After Teaching for Three Years*. Paper Presentation American Educational Research Association (AERA) Annual Meeting—Chicago, IL

Howell, P. & Gitomer, D (2000). *The Professional Development of National Board for Professional Teaching Standard's Assessors*. Paper presentation. American Educational Research Association (AERA) Annual Meeting—New Orleans, LA

Regional and State Conferences

*Daneshmand, S., Hodgson, H., Stovall, C., Newby, L., Phippen, M., Maurer, K, Thomas, S., **Howell, P.**, & Crosby, S. (2018) *Perspectives on community: Undergraduate candidate voices on transforming Learning communities*. Presentation at the annual meeting of the Kentucky Excellence in Educator Preparation, Louisville, KY.

Howell, P., Rintamaa, M., Faulkner, S., & DiCicco, M. (2018) *Preparing Middle Level Teachers Through Cross-Institutional Collaboration*. Presentation at the annual meeting of the Kentucky Excellence in Educator Preparation, Louisville, KY.

Howell, P., & Gnau, A. (2018) *Building a Middle Level School-University Partnership: Practices and Perspectives*. Presentation at the annual meeting of the Kentucky Excellence in Educator Preparation, Louisville, KY.

Howell, P., & Rintamaa, M., (2015). *Cross-Institutional Collaboration for Middle Grades Teacher Preparation*. Education Professional Standards Board (EPSB) Frankfort, KY.

Howell, P., & Rintamaa, M., (2014). *Middle Grades Teacher Preparation Collaboration*. Educator Preparation Summit, Louisville, KY.

- Faulkner, S., Cook, C. & **Howell, P.**, (2013). *A Common Vision for Middle Level Teacher Preparation in Kentucky*. Presentation for the annual meeting of the Kentucky Association of Teachers Educators, Erlanger, KY.
- Thomas, S. & **Howell, P.**, (2009). *Critically thinking about talking*. Paper presented at the annual meeting of Southeastern Regional Association of Teacher Educators. Louisville, KY, November 6, 2009
- Howell, P.** & Thomas, S. (2008). *How Can the Social Justice Perspectives Shape the Work of Teacher Educators?* Paper presented at the annual meeting of the Kentucky Association of Colleges of Teacher Education. Georgetown, KY, September 26, 2008
- *Arrington, J. & **Howell, P.** (2008). *Lessons Learned: A Second Semester at Midwest Middle School*. Paper presented at the annual meeting of the Kentucky Association of Colleges of Teacher Education. Georgetown, KY, September 26, 2008
- ***Howell, P.**, & Ardasheva, Y. (2008). *Accountable Talk in Middle School Mathematics: Practices and Perspectives*. Student Research Conference. Cincinnati, OH,
- Kaptuskua, K., Thomas, S., **Howell, P.**, Clayton, C., & Moody, V. (2006) *A Critical Analysis of the Use of Social Justice In NCATE Conceptual Frameworks*. Paper presentation. Mid-West Educational Research Association. Columbus, Ohio
- Howell, P. (2005). *Rewards and Challenges of Teaching in the Middle School*. Future Educators of America Summer Camp—Lexington, Kentucky
- Howell, P. (2004). *The Critical Role of Classroom Management*. Future Educators of American Regional Conference—Lexington, Kentucky
- Howell, P. (2004). *Balanced Literacy: Making It Work In the Middle School*. New York City Region 7 Literacy Apprenticeship Conference—New York, NY
- Howell, P.**, & Hamilton, C. (2004). *Balanced Literacy: Accountable Talk and Class room Management*. New York City Region 7 Assistant Principal's Conference—New York, NY
- Howell, P.**, Hamilton, C., D'Auria, R. & Kline, R. (2003). *Team Building: Creating Effective Professional Development Plans With a School-Based Instructional Team*. New York City Region 7 Principal's Conference—New York, NY.

GRANT ACTIVITY

- Examining Trauma-Sensitive Teaching Practices: Development and Longitudinal Study of a Pre Service Teacher Curriculum. Full proposal invited by the Spencer Foundation. (\$1,000,000) 2019-2023 **Role on grant:** Co-PI—Under review
- Transforming Learning Communities: A Multiyear Project Supporting Teachers of Adolescents.

Funding Source: Cooperative Consortium for Transdisciplinary Social Justice Research (\$18,160.50) 2017-2020 **Role on grant:** Co-PI—Funded

Developing a Shared Understanding of Classroom Communities: Critical Thinking in Clinical Teacher Preparation Settings. Grant funded through Supporting Undergraduate Innovation, University of Louisville (\$3,700) 2016 **Role on grant:** Co-PI—Funded

Kentucky Adolescent Literacy Project grant funded through Collaborative Center for Literacy Development (\$43,000) 2015-2016 **Role on grant:** PI—Funded

Kentucky Adolescent Literacy Project grant funded through Collaborative Center for Literacy Development (\$50,000) 2014-2015 **Role on grant:** PI—Funded

Collaborative Approach to Relationships with a District School to Clinical Rigor for Effective Advancement of Teacher Education at Westport Middle School--*CARDS to CREATE @ WMS: A Clinical Model for Middle Grades Teacher Preparation* funded through the Council on Postsecondary Education (\$500,000) 2013-2015 **Role on grant:** Co-PI—Funded

Kentucky Leveraged Adolescent Literacy & Learning Initiative grant funded through Collaborative Center for Literacy Development (\$85,000) 2012-2013 **Role on grant:** PI—Funded

Kentucky Leveraged Adolescent Literacy & Learning Initiative grant funded through Collaborative Center for Literacy Development (\$50,000) 2011-2012 **Role on grant:** PI—Funded

Promoting Adolescent Literacy and Social Development, Institute of Education Sciences Grant (\$900,000) 2011-2014 **Role on grant:** Literacy/Language Arts specialist— Not funded

Working to close the gaps: The experiences of three rural middle schools. Research and Faculty Development Grant(\$2900) 2010-2011 **Role on grant:** PI—Funded

*Intramural Research Incentive Grant, The University of Louisville: English language learners in focus: Predictors of academic achievement, (\$3,000) 2008-2009 **Role on Grant:** PI--Funded

Community-Based Science for Teachers, Improving Educator Quality Grant through The Kentucky Council on Postsecondary Education (\$120,000) 2007-2008 **Role on grant:** Literacy Consultant-Funded

Center for Middle School Academic Achievement Fund for the development of Middle Level Collegiate Student Organizations. \$500 October 17, 2006

Summer Research Grant. University of Kentucky, College of Education, \$1000, April 24, 2006.

Center for Middle School Academic Achievement Fund for the development of Middle Level Collegiate Student Organizations. \$500 October 17, 2005

Arvle and Ellen Turner Thacker Endowment Fund for research assistant during Spring 2005. \$500
January 14, 2005

SERVICE

NATIONAL

Elected Offices: Chair, 2018-Present, **American Educational Research Association Middle Level Education Research Special Interest Group** Elected by membership of AERA MLER SIG

Program Chair, 2016-2018, **American Educational Research Association Middle Level Education Research Special Interest Group** Elected by membership of AERA MLER SIG

Vice Chair, 2014-2016, **American Educational Research Association Middle Level Education Research Special Interest Group** Elected by membership of AERA MLER SIG

Secretary, 2012-2014, **American Educational Research Association Middle Level Education Research Special Interest Group** Elected by membership of AERA MLER SIG

Appointments:

Professional Preparation Advisory Committee, 2011-2018, **Association of Middle Level Education**. Appointed by Nancy Polosino, President, AMLE; Reappointed by Ashley Smith, President, AMLE; Reappointed by Nancy Ruppert, President, AMLE

- Chair of Committee, 2016-2018
- Chair, National Symposium on Excellence in Middle Level Teacher Education Planning Committee, 2012-2013, 2015-2017

Program Review Board, 2012-present, **Association of Middle Level Education** Appointed by Dr. Ken McEwin, Accreditation Coordinator for AMLE/CAEP

Editorial Review Board, 2016-present, *Research in Middle Level Education Online*. Appointed by David Virtue, Editor

2011-2018 **Middle Level Research SIG**—Graduate Student Mentor Program
2007-2016 **Middle Grades Research Journal**--reviewer
2000-2012 **American Educational Research Association-Division K (AERA)**—
conference proposal reviewer, conference presenter

2010 **National Middle School Association**—2011 National Conference
Planning Committee—Volunteer Recruitment Committee
2008-2010 Professor Advisory Panel for Scholastic Books
2006-2010 **The New Educator**— Reviewer
2006-2008 **The Journal of Teacher Education**—Reviewer
2005-2009 **American Association of Colleges of Teacher Education (AACTE)**—
conference proposal reviewer, conference presenter

STATE

Appointment: **Board of Directors**, 2012-present, **Kentucky Middle School Association**
Appointed by Fran Salyers, Executive Director of KMSA

2006-2009 **Kentucky Middle School Journal**—**Reviewer**
2006 **Kentucky Middle School Association**—Conference Participant, volunteer
organizer
2005 **Kentucky Middle School Association**—2006 State Conference Planning
Committee
2005 **Kentucky Middle School Association**—Conference Participant
2005 **Kentucky Teacher Internship Program**—Pilot Assessor
2005 **Kentucky Teacher Internship Program**—Certified Observer Training

UNIVERSITY

2010-2019 **University of Louisville**—Intramural Research Incentive Grant Review
Committee
2007-2016 **University of Louisville**--Signature Partnerships with Brandeis School of Law
2011-2012 **University of Louisville**—Grawmeyer Education Award Committee
2005-2006 **University of Kentucky Academic Scholarship Committee**—Reviewer

COLLEGE OF EDUCATION

2018-present Committee on Committees
2012-2018 Honors and Scholarship Committee
2013-2015 Chair
2011-2013 Middle Level Taskforce-Chair
-English/Language Arts Committee-Chair
2010-present University of Louisville—Signature Partnership with Westport Middle
School
2010-2013 Ohio Valley Education Cooperative—English/Language Arts Common Core
Standards Leadership Network
2007-present University of Louisville—Signature Partnership with Brandies School of
Law and Central High School Street Law Project
2009-2011 Ohio Valley Education Cooperative—Closing the Achievement Gap
committee co-chair
2007-2008 University of Louisville—Signature Partnership with JCPS and the
Elementary redesign project

- 2007-2008 University of Louisville--NCATE Standard 3 Committee
 2007-2008 University of Louisville—Middle/Secondary Program committee
 2004-2007 University of Kentucky Middle School Association—Sponsor
 2006-2007 Middle School Program Revision Committee—Chair
 2006-2007 NCATE Preparation—Program Chair Responsibilities
 2005-2006 UK Middle School Program Revision Committee—Chair,
 • Language Arts Content Committee—Chair, 2006
 • Social Studies Content Committee—Chair, 2006
 • Science Content Committee—Chair, 2006
 • Math Content Committee—member, 2006
 • Program Faculty Committee—Chair, 2005-2006
 2004-2006 University of Kentucky Future Educators of America— Middle School
 Representative, FEA Summer Camp, FEA Regional Conference presenter
 2004-2006 Lexington Community College Recruitment Day—Middle School
 Representative

Community

- 2012-present Liaison to Westport Middle School
 2007-2008 Greater Louisville Incorporated, Every 1 Reads Advisory Board
 2007-2008 Professional Development Support, Thomas Jefferson Middle School,
 Louisville, KY
 2004-2007 Liaison to Fayette County Middle Schools, Lexington, KY

RESEARCH INTERESTS

Middle Level Teacher Education
 Culturally/Developmentally Responsive Pedagogy
 Trauma-informed Practices
 Clinical Teacher Preparation
 Discipline Specific Literacy

PROFESSIONAL MEMBERSHIPS

American Educational Research Association
 Middle Level Education Research Special Interest Group
 Association for Middle Level Education
 American Association of Colleges of Teacher Education
 Kentucky Middle School Association