

CONTACT INFORMATION

*Mailing Addresses: P.O. Box 399, Grambling, Louisiana 71245, USA
Dept. KSLS, Box 4244, GSU, Grambling, LA 71245, USA
Office Phone: (318)274-2372: Dept. Phone (318)274-2294: Cell Phone (318)344-8955
Dept. Fax: (318)274-6053
Email: ayimm@gram.edu*

COMPREHENSIVE PROFESSIONAL VITA

**Grambling State University, Louisiana
COLLEGE OF EDUCATION**

DEPARTMENT OF KINESIOLOGY, SPORT AND LEISURE STUDIES (KSLS)

MARTIN AYONG AYIM PH.D., MPH, CHES

Professor of Health Education

Endowed Professor of Dr. Eddie Robinson Sr. Foundation (Dept. KSLS)

Certified Health Education Specialist (CHES), USA

Former Project Director, Morehouse Parish Community Health Outreach Project

Academic Advisor: Health Promotion Concentration

BS Kinesiology Degree Program, Dept. KSLS

Revised December 2, 2009

Table of Contents

	Description	Page Number
	Title page	1
	Table of Contents	2
1.	Contact Information	3
2.	Career Goals	3
3.	Professional Philosophy	3
4.	Languages of Communication	3
5.	Educational Background	4
6.	Doctoral Dissertation	4
7.	Professional Certification	4
8.	Academic and Professional Presentations	4
9.	Professional Work Experience	6
10.	University Committees & Services	7
11.	Community Service	8
12.	Professional Organizations	9
13.	Professional Conferences attended	9
14.	Co-curricular Leadership Activities	11
15.	Leadership in the Profession of Health Education	12
16.	Professional Nominations, Honors, Awards, and Recognitions	13
17.	Academic and Scholarly Publications	14
18.	Research and Grant writing	16
19.	Union Affiliation	17
20.	Professional Development Workshops and Seminars Attended	18
21.	Professional, Academic, and Personal References	20
22.	Favorite Philosophical Words of Wisdom	20

CAREER GOALS

1. PROFESSIONAL GOALS

To teach and conduct research at College and/or University Level and progress to Full Professor

- a) To Teach and advise students at College/University level.
 - **Preferred Courses;** Communicable Diseases (Infectious Disease Epidemiology); Community Health Promotion, and International Health
- b) To conduct community-based research and write grants focusing on Rural Health and the Medically Underserved Minority Populations.
- c) To author health textbooks, as well as publish articles in refereed professional journals at State, National and International level.

2. COMMUNITY SERVICE GOALS

- a) To form a Community-Based Non-Profit Organization to address Minority and Rural Health Issues in the USA and Africa.
- b) Advocacy for Rural Health and Minority Health issues
- c) Advance and support humanitarian causes in the World to enhance universal human rights and join civic organizations such as Lions International and Rotary International

PROFESSIONAL PHILOSOPHY

My professional philosophy is the **Scholar –Service** Module

LANGUAGES OF COMMUNICATION

Proficient in **English**, and can understand, write, and speak conversational **French**.

EDUCATIONAL BACKGROUND

ACADEMIC INSTITUTIONS ATTENDED	YEAR	MAJOR	DEGREE/DIPLOMA
Texas A & M University, College Station, Texas, USA	1990-1993	Health Education	Doctor of Philosophy (Ph.D.)
Indiana University Bloomington, Indiana USA	1988-1989	Community Health	Master of Public Health (MPH)
Indiana University Bloomington, Indiana USA	1984-1987	Public Health Administration	Bachelors of Science (B. S)
	1977-1980	Registered Nursing	Registered Nurse

Nursing and Midwifery School Bamenda (School For Health Personnel) PMB 20, Bamenda, Cameroon	----- 1973-1975	----- Licensed Practical Nursing	Diploma (RN) ----- Licensed Practical Nurse (LPN)
Federal Bilingual Grammar School Yaounde, Cameroon	1966-1971	General Education	General Certificate of Education (GCE) London
Presbyterian Schools, Bamben, Guzang, and Diche-Widikum, Cameroon	1958-1964	Primary and Elementary	First School Leaving Certificate (FSLC)

DOCTORAL DISSERTATION

Ayim, M. A. (1993): *A Comparison of Health Education Perceptions Between the Chamba and Widikum Ethnic Groups in the Northwest Province of Cameroon*, Microfiche, University of Michigan: Ann Arbor, USA

PROFESSIONAL CERTIFICATION

Certified Health Education Specialist (CHES), USA by the National Commission on Health Education Credentialing (NCHEC).

ACADEMIC AND PROFESSIONAL PRESENTATIONS

- Infectious Disease Epidemiology: Updates about Infectious Diseases in Louisiana (a book presentation), College of Education Symposium 2009, at Grambling State University, March 17, 2009
- How to build community coalitions for a grant proposal: Presented to the Health Promotion Club (HPC), Department of Kinesiology, Sport and Leisure Studies (KSLS) Grambling State University, March 20, 2008.
- HIV/AIDS and Community Role in Developing Countries: Presented at the Former British Southern Cameroons International Conference, Johannesburg, South Africa, November, 2007
- The Effectiveness of MPC HOP Grant in Morehouse Parish (2003-2006). Presented at LAHPERD Conference, November 2006 in Baton Rouge.
- Minority Health Status in Louisiana and the Challenge to African American Health Education Professionals, Presented at LAHPERD Conference, November 4th, 2005 in Baton Rouge.
- Perceptions and Knowledge Related to Psychoactive Drugs in a Rural Mississippi Delta Community in Louisiana: A Pretest Survey analysis of the Morehouse Parish Community Health Outreach Project (MPC-HOP), Presented at the Leonie E. Mitchell National Conference on Substance Abuse, Washington, DC April 19th-23rd, 2005
- Community Rural Health Promotion in Louisiana: Morehouse Parish Community Health Outreach Project Experience, Funded by HRSA 2003-2006. Presented at LAHPERD Annual Conference, Baton Rouge, Louisiana, November 5th, 2004
- Resurgence of Communicable Diseases in America: 2004 West Nile Virus Activity in the United States a report by the Centers For Disease Control and Prevention October 19, 2004. Presented at LAHPERD Annual Conference, Baton Rouge, Louisiana, November 4th, 2004

- Rural Health and Minority Health Promotion Initiative: The Need For an Academic Program in Community Health Promotion in Louisiana Schools. Presented to Rotary International, Ruston Chapter, March 7, 2003.
- Prevention of Cardiovascular Diseases in Rural America: A presentation to Lions Club International, Ruston Chapter June 20, 2002.
- Preparing Tomorrow HPERD Leaders Today. A presentation made at LAHPHERD Annual Convention in Baton Rouge, Louisiana, November 2, 2001.
- Introduction to Research and Proposal Writing in the Health Sciences. A presentation to Health and Leisure students major in the Department of Kinesiology, Sport, and Leisure Studies, April 7, 2000.
- Health Rationale for the Formation of Charitable and Non-governmental organizations for Africa. Presentation at the launching of the Austin Cameroon Community Organization in Austin, Texas, on December 11, 1999.
- Building Bridges for Professional and Academic Reinvestment in Cameroon: The Model of the Northwest Provincial Academy of Cameroon. Presented at the Cameroon Society of Engineers Annual Convention held in Houston, Texas, March 1999.
- Professional Ethics for Health Educators. Presented at the Annual Meeting of the Association of Professional Health Educators of Louisiana held at New Orleans on June 25, 1999.
- Exploring Africa: People, Places, and Culture: A group presentation during the American Education Week at Grambling State University, November 15, 1998.
- Issues in International Health Education. Presented at the Annual State Conference of the Association of Professional Health Educators of Louisiana, at the Catholic Charities of New Orleans, Louisiana April 30, 1998.
- Infectious Disease Epidemiology: A textbook presentation to the Grambling State University, Faculty Senate on March 3, 1998.
- Organization, Administration, and the Practice of Comprehensive Health Education in Multicultural Settings and Developing Countries. A book presentation in International Health Education at the National Association of African American Studies Annual Conference in Houston, February 10, 1998.
- Issues in International Health: Re-emerging Communicable Diseases: Presented at the Louisiana Association of Health, Physical Education, Recreation, and Dance (LAHPERD) Annual Conference in Lafayette, Louisiana on November 14, 1997.
- Education in Cameroon. Presented during an Education Week Symposium on Multicultural Awareness organized by the Department of Teacher Education of the College of Education at Grambling State University, November 17, 1996.
- Empowerment Through Health Education: A book presentation at the Annual Convention of Cameroon Students' Association (CAMSA-USA), at Atlanta Georgia, August 20, 1996.
- Empowerment Through Health Education: Overcoming cultural barriers in professional practice in developing countries. Presented at the National Convention of Cameroon Students Association (CAMSA-USA) in Houston on August, 19, 1995.
- HIV/AIDS: What do We Know? Presented to Health, Physical Education, and Recreation, Fraternity, Delta Psi Kappa on May 2, 1995.
- A Diffusion of Health Innovation Model for Community Health Educators in a Developing Country such as Cameroon. Presented at the National Convention of AAHPERD, Portland Oregon, April 1, 1995.
- Cultural Perceptions of the Practice of Polygamy : A Comparative analysis between the Chamba and Widikum Ethnic Groups in the Northwest Province of Cameroon. A Poster Session at the Louisiana Association of Health, Physical Education, and Recreation (LAHPERD), November 3, 1994.

- Contemporary Health Education Programs in the Department of Health, Physical Education, and Recreation (HPER) in the College of Education. Presented to an Interest group of Louisiana State health educators of Colleges and Universities at Alexandria, Louisiana on May 19, 1994.
- Cultural Diversity of Black Communities with reference to the historical and comparative focus on some essential qualities of life inherent in the culture of the Black Family: The Case with Cameroon. Presented at the Louisiana Collegiate Honors Council Conference at Grambling State University, on February 26, 1994.
- A Diffusion of Health Innovation Model for Community Health Educators in a Developing Country such as Cameroon.: A Cultural Approach. Presented to the American Alliance of Health, Physical Education, Recreation, and Dance (AAHPERD), Southern District Convention in Nashville, Tennessee, Jan. 28, 1994.
- Doctoral Defense: A Comparison of Health Education Perceptions Between the Chamba and Widikum Ethnic Groups in the Northwest Province of Cameroon. Presented to the doctoral Committee June , 1993.
- Should Active Euthanasia be Allowed? A Position paper presented to graduate students at Texas, A & M University, September 1990

PROFESSIONAL WORK EXPERIENCE

- Grant writing and Research. Awarded Federal Funding from HRSA (MPC-HOP).
- Planned two Workshops in Health Promotion: a) Searching Your Heart Workshop and Team Building Workshop both in Bastrop, Morehouse Parish, 2003/2003
- Participated in Founding and drafting the Bylaws of the **Delta SOPHE** Chapter comprising Louisiana, Mississippi, and Alabama Health Educators.
- **Project Director** of a Rural Health Outreach Grant Funded by HRSA in 2003
- College/University Level Teaching since **1993** at Grambling State University, Louisiana
 - a) **Coordinator** of the B.S. Kinesiology, Health Promotion Concentration since 2004.
 - b) Created and Planned a Health Promotion Concentration Curriculum in the Bachelor of Science Kinesiology Degree Program in the Department of KSLS in 2004
 - c) Created a Minor Program in Health Education in the Department of KSLS in 1996
 - d) Student Advising in Health Education in the Department of KSLS since 1993
 - e) Volunteer Soccer Coach, Grambling State Mens' Recreation Soccer Team.
- Graduate Assistant Teaching at Texas A& M University, College Station Texas, **1990-1993**.
- Ten Years of Community Health Nursing with the Ministry of Public Health, Cameroon 1973-1983.
- Planned, Directed, and Coordinated presentations by Health Education Minors in Commemoration of World AIDS Day 1997, at Grambling State University on December 1, 1997.
- Health Textbook Reviewer for Gramercy Book Services, Inc. Consultant for HEALTH '98 Macmillan/McGraw Hill's new elementary school health series (Grade 1-7). Chapter on Community and Environmental Health, 1996.
- Health Education Textbook Reviewer for Mosby Year Book Publishing Company, USA in 1994.
- Graduate Student Representative of the Department of Health Education in the Graduate Students' Advisory Council (GSAC) of the College of Education at Texas A& M University, 1991/92
- Internship with the American Cancer Society (ACS), Austin Texas in 1989
- Internship in Public Health Administration with the Irving Living Center at Dallas, Texas 1987.

- Member of the Northwest Team and participated in the National Census of the Handicapped project in the Northwest Province, Cameroon in 1982/83.
- Member of the Leprosy Screening Team for the Community Leprosy screening program in Cameroon in 1979.
- Participated in various community health screening programs (Tuberculosis, Sexually Transmissible Infections, Immunizations, in the Mother and Child clinic Nkwen PMI, Northwest Province, Cameroon between 1975 and 1978.

UNIVERSITY COMMITTEES & SERVICES

A) Departmental

- Chair Department Search and Recruitment Committee 2009/2010
- Member Departmental Steering Committee. Appointed Fall, 2009/2010
- Teaching, Advising, Writing Grants, and Recruiting new Majors 1993 to date
- Member, Departmental and Curriculum Redesign Committee. Appointed 2003
- Chair Departmental Community Service Committee. Appointed Spring 2002
- Member Departmental Peer Review Committee. Appointed in August, 2001
- Member Departmental Steering Committee. Appointed Fall, 2001
- Member, Departmental Textbook Committee. Appointed 1993

B) Accreditation

- NCATE Specialty Program Area (SPA) Committee meeting for Dr. Chevelle Hall April 2008
- Chair, Educational Support Services Subcommittee of the Department Self-Study for the Southern Association of Colleges and Schools (SACS) Accreditation . Appointed in 1997
- Chair, The Relation of an Institution to External Budgetary Control Department Self-Study Subcommittee for SACS. Appointed in 1997.
- Participated in NCATE and NASPE Syllabus update exercise toward the Accreditation of the Teacher Education Program in the College of Education.

C) University

- Member University Athletic Council (AC), 2009-10
- Co-Chair University Athletic Compliance Committee (ACC), 2009-10
- Appointed Graduate Faculty 2009
- Faculty Athletic Representative(FAR), 2009/2010
- Elected Faculty Senator 2008
- Appointed to Graduate Council in 2008
- Appointed **FULL Graduate** Faculty in 2007
- Donations toward **ALL** University Fund Drive Initiatives
- **Life Member** Grambling State University National Alumni Association (#735), Elizabeth Chapter since 1997, Earned membership with a required donation of \$250.00.
- Co-Chair Library and Other Learning Resources Subcommittee for the Accreditation by SACS. Appointed in 1998.
- Member Distance Learning and Continuing Education Committee. Appointed 1999.

D) Student Services

- Faculty Advisor International Student Organization (ISO) 2006 to date
- Faculty Advisor Grambling State University Mens Soccer Club since 2005
- Volunteer Coach GSU Mens Soccer Club since 1996
- Faculty Advisor, Phi Epsilon Kappa, Honor Fraternity of KSLS since 2003
- Academic Advisor Health Promotion Concentration in BS Kinesiology Degree Program

COMMUNITY SERVICES AND OUTREACH ACTIVITIES

- Planned and Coordinated World AIDS DAY Community Outreach Activity at Grambling State University with Health Promotion Club Majors in the Department of Kinesiology, Sport, & Leisure Studies(KSLS), December 1, 2009. Used PSA, flyers and handouts at Basketball Game.
- Planned and Coordinated H1N1 Virus Community Outreach Project at Grambling State University with Health Promotion Club Majors in the Department of Kinesiology, Sport, & Leisure Studies(KSLS), August, 2009. Used PSA, flyers and handouts at Basketball Game.
- Field Day/ Health Promotion Day, May 1, 2009 at Alma J. Brown Elementary School, Grambling, Lincoln Parish.
- Spring Fling 2009 Soccer Drills, Grambling State University and Louisiana Tech University Joint Sports recreational Activities held at Grambling State University, April 27, 2009
- **World AIDS DAY**, December 1, 2008 Lincoln Parish Community and Grambling State University outreach with Health Promotion Club
- Great American Smoke Out Awareness and Community Outreach with the Health Promotion Club, November 20, 2008 and the Lincoln Parish Health and Wellness Free Tobacco Living Initiative and the Community of Color Program.
- Health Promotion Club in Collaboration with American Diabetes Association Community outreach and education, Assembly Center Grambling State University, November 17, 2008
- Health Promotion Club activity Education and Sensitization of GSU Community, October 20, 2008
- Breast Cancer Awareness Community Activity at Arcadia, Bienville Parish with Health Promotion Club, July 2008
- Breast Cancer 5K Run/Walk. Organized by Susan G. Komen for the Cure, Northeast Louisiana 2007, Saturday September 8, 2007 at Forsythe Park, Monroe.
- Member North Central Alliance Partners In Prevention in Lincoln parish representing Minority Health Promotion Initiative, Inc. 2007-
- Member of National Association for the Advancement of Colored People (**NAACP**), Grambling Chapter since 2007
- \$100. yearly Donations to Congressional Black Caucus Foundation towards Democracy and Development on behalf of the Southern Cameroons Peoples Organization starting 2007
- Implementing a grant "Morehouse Parish Community Health Outreach Project: addressing Cardiovascular disease, Breast and Prostate Cancer, Lung Cancer among African Americans in Morehouse Parish
- Formed and serving as Executive Director of a Non-Profit Community-Based Organization called "Minority Health Promotion Initiative Inc, (MHPI), for Promotion of health in Minority and Rural Populations. Formed in 2002
- Formed and Serving as Executive Director of Freedomland Foundation, Inc, for addressing humanitarian and human rights issues in Minority Populations. Formed in 2003.

- Member Lions Club International since 1990. Current Chapter Affiliation is Ruston. Louisiana
- Member Rotary Club International since 2002. Chapter Affiliation is Ruston. Louisiana
- Served as Deputy Commissioner of Gulf South Soccer Conference (GSSC) for University recreational clubs, 1998-1999.
- Planned and implemented Workshops, Walk-A-Thon For Heart, Health Fair, and Training Workshops for Health Outreach workers in Bastrop, Morehouse Parish.
- Donated \$200.00 toward the Earl Lester Cole Endowed Professorship. Chair in 1995
- Organized and Coached Summer Soccer Camps for Youths Under 10 Years in Lincoln Parish in 1994-1997.
- Directed, planned , and implemented an HIV/AIDS Awareness Program on Campus during World AIDS DAY, December 1, 1997.
- Certified High School Soccer Coaching in Louisiana and Certified Soccer Officiating in Louisiana (NELSA) since 1995.
- Soccer Coach of the Mens' Recreational Soccer Program at Grambling State University since 1996
- Participated in the International Festival at Ruston Civic Center organized by the local Chapter of the American Cancer Society and Lincoln General Hospital on August 27, 1995.
- Member of the Presbyterian Faith turned Pentecostal Denomination since 2003.

PROFESSIONAL ORGANIZATIONS

- Member Christian Connection For International Health 2008/2009
- FULL Member National Association For the Advancement of Colored People (**NAACP**), Grambling Chapter , 2007.
- Member, Directors of Health Promotion and Education (DHPE) since Fall 2006
- Member, Society For Public Health Education (SOPHE) Since 2003
- Member, Delta, SOPHE (Louisiana, Mississippi, and Alabama) since 2002
- Member American Association For Health Education (AAHE), since 1990
- Member Louisiana Association of Health, Physical Education, Recreation, and Dance (LAHPHERD) since 1993
- Member American Alliance of Health, Physical Education, Recreation, and Dance (AAHPERD) since 1990.

PROFESSIONAL CONFERENCES ATTENDED

- College of Education 2009 Symposium held at Grambling State University, Louisiana March 26-27, 2009
- Christian Connections for International Health (CCIH), 2008 Annual Conference, The Bishop Claggett Center, Buckeystown, Maryland, May 24-26th, 2008
- Former British Southern Cameroons International Conference, Johannesburg, South Africa, November, 2007.
- American Alliance For Health, Physical Education, Recreation and dance (AAHPERD), Conference, April 2007, Baltimore, MD.
- Introduction to **Taskstream**: Tools of Engagement. A Faculty Workshop organized by the Dean of College of Education for Coe Faculty (NCATE), February 5, 2007.

- Public Seminar: " Everything You Should Know About Cancer", Colon and Rectal, Throat and oral, Cervical and Breast, Bladder and Prostate, Skin, and Prevention and Treatment, presented by a Panel of Doctors from Green Clinic in Ruston, **Feb. 2, 2007** at Dixie Theater, Ruston.
- Society For Public Health Education (**SOPHE**) Mid Year Scientific Conference, Las Vegas, May, 2006.
- Third Annual Diversity Conference Organized by Grambling State University, Teacher Education Department on May 3rd, 2006.
- Third National Congress For Institutions Preparing Health Educators: Linking Program Assessment, Accountability, and Improvement, Organized by American Association For Health Education(AAHE) and Society For Public Health Education (SOPHE) at Dallas, Texas. February 23-25th, 2006
- Louisiana Principals Conference, Baton Rouge, February 13th-14th, 2006.
- Alaska Film Festival December 2-9th, 2005 with Splash International Cameroon Film Production Company as USA Sponsor.
- Southern District AHPHERD, Leadership Retreat at Virginia Beach, VA June 13-16th, 2005
- Southern District AHPERD, Little Rock Arkansas, March 3-6th, 2005.
- LAHPERD State conference in Baton Rouge, November 3-5th, 2004
- 119th AAHPERD National Convention & Exposition, in New Orleans, Louisiana on March 30-April 3, 2004
- Leading the Way For Health Education and Promotion: Capacity Building at Historically Black Colleges and Universities, organized by AAHE, Sponsored by NAFEO, UNCFSP at New Orleans, Louisiana on March 30, 2004.
- Basic Third Party Reimbursement Training and Technical Assistance for HRSA Grantees and Sub Grantees, Atlanta Georgia March 18-19, 2004. Organized by HRSA, Center for Health Services Financing and Managed Care.
- AAHPERD Scholars (AAHPERD, SDAHPERD, and LAHPERD) Presentations at Grambling State University, March 3-4, 2004
- Louisiana Alliance of Health, Physical, Education, Recreation and Dance, Baton Rouge Louisiana, November 3, 2003.
- Grantmanship Training Workshop, Sponsored by the UIM Office of Graduate Studies and Research, ULM Teaching and Learning Resource Center Monroe, April 26, 2002.
- Department of Defense HCBU/MI Technical Assistance Program, April 17-19, 2002 at Grambling State University, Louisiana.
- Regional Conference, Society For Public Health Education (SOPHE), Delta Chapter, at Jackson State University, Medical Center, January 30, 2003.
- The Region VIII Office for Addictive Disorders Public Forum at Monroe City Hall, March 5, 2002
- Second Organizational Meeting of Delta-SOPHE Chapter at Jackson State University, Medical Center, April 5, 2002
- First Organizational Meeting of Delta-SOPHE Chapter at Jackson State University, Medical Center, February 22, 2002
- LAHPERD Annual Conference, November 2-3, 2001 at Baton Rouge, Louisiana
- Annual Conference, Association of Professional Health Educators of Louisiana, November 6, 2001 at Catholic Charities, New Orleans, Louisiana.
- Empowering Young Professionals in Women Sports: A Leadership Conference, Ruston, LA November 10-11, 2000.
- American Association of Colleges For Teacher Education, 52nd Annual Meeting, February 26-29, 2000 at Chicago Hilton Towers, Chicago, Illinois

- The College Fund/UNCF Infrastructure Development Assistance Program. Department of Defense HBCU/MI Technical Assistance Conference, New Orleans, Louisiana, November 28-December 1, 1999.
- State Conference of the APHELA in New Orleans, April 30, 1998
- National Association of African American Studies (NAAAS) held at Houston, February 10-14, 1998.
- LAHPERD Conference, Lafayette, Louisiana November 12-15, 1997.
- National Conference on Health Education and Health Promotion and the Society of Public Health Education (SOPHE) Mid Year Scientific Conference, Atlanta, Georgia May 28-30, 1997.
- Developing A Comprehensive Faculty Evaluation System: A Professional development seminar for Faculty. Organized by the Office of the Vice-President for Academic Affairs at Grambling State University, April 28, 1997. Presenter Dr. Raoul A. Arreola.
- LAHPERD Annual Conference at Shreveport, Louisiana, November 6-9, 1996.
- 14th Annual Meeting and Conference of the Association for Gerontology and Human Development (AGHD) in Historically Black Colleges and Universities held in Houston, Texas, February 22-24, 1996.
- Drug Abuse Research Technical Assistance Project (DARTAP) at Bethesda, Maryland, January 17-19, 1996.
- Alliance For the Advancement of Health, Physical Education, Recreation, and Dance (AAHPERD), National Conference at Portland, Oregon, March 28-April 1, 1995.
- Seminar Organized by Pre-service GOAL 2000 Grants titled " Current Trends and Emerging Practices for Teacher Training, Models of Delivery and Alternate Certification Programs, at West Monroe Regional Center, March 16, 1995.
- Southern District Alliance for the Advancement of Health, Physical Education, Recreation, and Dance (SDAAHPERD) Regional Conference at Orlando, Florida, February 8-11, 1995.
- Louisiana AAHPERD State Conference at Natchitoches, Louisiana, November 1994.
- Population Issues: National and International Perspectives, at Tulane University Medical Center, Louisiana, March 10-11, 1994.
- Southern District AAHPERD Conference at Nashville, Tennessee, January 24, 1994.
- Louisiana State Conference of AAHPERD at Lafayette, Louisiana, November 4, 1993.
- Southern District AAHPERD Conference in Dallas, Texas, February 20, 1992.
- American Public Health Association, Annual Conference in Atlanta, Georgia, March 6, 1991.
- World Conference on Lung Health, Boston University, Boston, Massachusetts, May 20, 1990.

CO-CURRICULAR LEADERSHIP ACTIVITIES

A) POLITICAL AND HUMAN RIGHTS ACTIVISM

- Appointed Member of the Governing Council of the Former British Southern Cameroons (Republic of Ambazonia), November 30, 2009.
- Member Amnesty International (USA) for Human Rights Advocacy
- Appointed **Secretary-General** of the Former British Southern Cameroons, Restoration Government , December 23, 2007
- **Appointed** Secretary-General SCAPO & Spokesperson Diaspora (USA, UN, & UK), September 2006.
- **Vice Chairman**, Southern Cameroons National Council (SCNC), Southern Region , North America, 2002-2003

- Served as **Louisiana Chapter Chair and North America Provincial -Vice Chairman of Social Democratic Front (SDF) Party**, of Cameroon, 1999-2001.

B) COMMUNITY HEALTH PROMOTION

- **Executive Director**, Minority Health Promotion Initiative, Inc: A Community-Based Non-Profit Organization for the Promotion of Health in Minority Population www.communityhealthpromotion.com .
- Formation of Health Promotion Club in the Department of KSLS to promote Health at University and Community level.

C) GENERAL

- **Founder and Former President** of The Northwest Provincial Academy of Cameroon (NWPAC): A Scholarly and research-oriented non-governmental organization with focus on Education, Research, and Service in Institutions of Higher Learning in Cameroon. Formed in 1997.
- **Director**, Vita Press International, an Independent Book Publishing Company: Started 1997
- Member Lions International since 1990, affiliated with Ruston Chapter, Louisiana, USA.
- Member Rotary Club International since 2002, affiliated with Ruston Chapter, Louisiana, USA.
- Registered Soccer Referee (level 8) with the United States Soccer Federation, since 1996.
- Registered High School Soccer Coach, Ruston High School, 2001-2003
- Grambling State University Mens Recreational Soccer Coach since 1996.
- Vice President of Public Relations, International Students' Association (ISA) Texas A&M University, College Station, Texas, 1991-1992.
- Vice President African Students' Association (ASA) at Texas A& M University, College Station, Texas 1992/93
- Secretary African Students Association at Texas A & M University, College Station, Texas, 1991/92.
- Team Captain, African Students Soccer Team, of the African Students' Association, Texas A & M University, College Station, Texas, 1990-1993.
- Chair, Judiciary Committee of the Cameroon Students Association in the United States (CAMSA-USA), 1988/89
- President Cameroon Students Association in the United States (CAMSA-USA), Indiana Chapter in 1985-89.

LEADERSHIP IN THE PROFESSION OF HEALTH EDUCATION

- Member Mini Grant Committee of DELTA SOPHE 2009
- Member Nomination and bylaws Committee DELTASOPHE 2009
- Member State of Louisiana High School Physical Education Grade Level Expectation (GLE) Committee 2008
- President Delta SOPHE Chapter 2008/2009 (Louisiana, Mississippi, & Alabama) of SOPHE
- Vice President Delta SOPHE Chapter of SOPHE, 2007/2008
- **Past Vice President-Health Division:** Louisiana Association of Health, Physical Education, Recreation, and dance, 2006-2007.

- **Vice President –Health Division:** Louisiana Association of Health, Physical Education, Recreation, and Dance, 2005-2006
- **Vice President Elect-Health Division:** Louisiana Association of Health, Physical Education, Recreation, and Dance (LAHPERD), 2004
- **Academic Advisor:** Health Promotion Concentration in the BS Kinesiology Degree Program in the Department of Kinesiology, Sport and Leisure Studies (KSLS) in the College of Education, Grambling State University, Louisiana since 2004
- Build the Health Promotion Concentration curriculum with Minor in Substance Abuse Counseling, in the Department of KSLS in 2004.
- Advocacy For Health Promotion through the Formation of Minority Health Promotion Initiative, Inc, a Community Based Non-Profit Organization for Health Promotion in Minority Population. Serving as Executive Director/Founder since 2002
- Vice Chairperson For The State of Louisiana, Delta SOPHE Chapter of SOPHE (Society For Public Health Education), since 2004. Delta SOPHE Comprises of Louisiana, Mississippi, and Alabama.
- Chair, Conferences and Meeting Committee of Delta SOPHE, since 2004
- Project Director, Morehouse Parish Community Health Outreach Project (MPC-HOP): A Rural Health Grant Funded by HRSA. 2003-2006
- Member, Delta SOPHE Bylaws Committee, 2004.
- National member **HBCUs** Advisory Committee of the HIV/AIDS and Comprehensive School Health Education (CSHE) Project of the American Association for Health Education (AAHE), USA. Nominated February 2, 2001.
- Section Chair, Health Education, Louisiana Alliance for Health, Physical Education, Recreation, and Dance (LAHPERD), 2004
- Vice President, Association of Professional Health Educators of Louisiana, USA 1998.
- State Chairperson For Louisiana of the National Association of African American Studies (NAAAS), 1998/99
- School Health Education Advocate (SHEA) of the American Association for Health Education (AAHE), for Grambling State University. Appointed in 1997.
- Certified Health Education Specialist (**CHES**) by the National Commission of Health Education Credentialing (NCHEC) since 1991.
- Served on doctoral dissertation committees in the Department of Educational Leadership in the College of Education at Grambling State University since 2000.
- Built a Health Education Minor Program in the Department of KSLS in 1996.
- Departmental representative of the Faculty Senate and **Chair** of the Curriculum Committee of the Faculty Senate of Grambling State University since 2004.

PROFESSIONAL NOMINATIONS, HONORS, AWARDS, RECOGNITIONS, APPRECIATIONS, AND ACHIEVEMENTS

- Nominated by Students to receive the Faculty Excellence in Teaching Award 2009-10.
- Appointed by President as Faculty Athletic Representative (FAR) for Grambling State University, 2009/10
- Technology: Proctoring Online Examinations For Barstow Community College July 1, 2008

- Appointed by the Louisiana Department of Education, Division of School and Community Support to Grade Level Expectation (GLE) Committee to develop Health and Physical Education Grade Level Expectations for High School (Grade 9-12), February 7, 2008.
- President-Elect Delta SOPHE (Louisiana, Mississippi, Alabama) Chapter of Society For Public Health Education (SOPHE), 2008/2009
- Founding the First Health Promotion Club in Department of KSLS, Grambling State University, 2008
- Certificate of Appreciation for dedication to PHI EPSILON KAPPA Fraternity, Dept KSLS, Grambling State University, 2008
- Grambling State University Faculty Senate Certificate of Appreciation for Services rendered to Grambling State University, 2007/2008
- Grambling State University Faculty Senate Certificate of Appreciation for Services rendered to Grambling State University, 2006/2007
- **EXCELLENCE IN TEACHING AWARD** by Grambling State University Students, HP 306, Introduction to Communicable Diseases, Spring 2007.
- Community Service **FACULTY OF THE YEAR AWARD 2007** by the President of Grambling State University, Louisiana, 2007
- **FACULTY HONOR AWARD** from the National Bone Marrow Drive at Grambling State University, 2007
- Granted **FULL** Graduate Faculty Status by the School of Graduate Studies and Research in 2007.
- College of Education **ENDOWED PROFESSOR** of Dr. Eddie G. Robinson, Sr. Award for the Department of Kinesiology, Sport and Leisure Studies (KSLS) October, 2006.
- Appointed Secretary-General and Spokesperson of SCAPO Diaspora –US, UN and UK. (SCAPO=Southern Cameroons Peoples Organization). Appointed in September 2006
- Nominated for **HONOR AWARD** Louisiana Association of Health, Physical Education and Recreation (LAHPERD) 2006.
- The Mayor of City of Bastrop, Morehouse Parish: **Proclamation** of Third Weekend of October as "Walk-For-Heart-Day" in appreciation of successful implementation of HRSA-Funded Grant titled "Morehouse Parish Community Health Outreach Project 2003-2006".
- Certificate of Appreciation For Participation during National Invite Parents to School Day of the American Education Week 2005, Organized by **National Education Association(NEA)**
- **NOMINATED** for **Honor Award**, Louisiana Association of Health, Physical Education, Recreation and Dance (LAHPERD), 2005
- **NOMINATED** for **Minority Leadership Award**: Louisiana Association of Health, Physical Education, Recreation and Dance, 2005.
- **Certificate For Outstanding Performance** in the Fitness Challenge of Louisiana Tech & Grambling State University Health & Exercise Sciences **Fitness Challenge**, April 28, 2005.
- **Certificate of Recognition** For Outstanding RESEARCH in Kinesiology, Sport and Leisure Studies presented by the Faculty Senate, Grambling State University, on April 26th, 2005
- **Instructional Leadership Award** for **Leading Change** by Understanding Self and Others Module. Awarded by the SREB Leadership Initiative. SREB Leadership Module Training Session, April 25-27th, 2005
- **Certificate of Achievement**, Awarded by the Chairperson, DELTA-SOPHE for Contributions in Founding the Delta SOPHE Chapter comprising Louisiana, Mississippi, and Alabama, and serving as Vice Chairperson for Louisiana for the Year 2004-2005
- **Health Educator of the Year Louisiana**, College and University, 2004. LAHPERD Award November 5th, 2004.

- Certificate of Recognition presented by the Health Resources and Services Administration for Participating in the Office of Rural Health Policy Grant Writing Workshop in Washington, DC, June 26-28, 2002.
- Recognition as Faculty Senator, Department of Kinesiology, Sport, and Leisure Studies, 2001-2002, during the Faculty Appreciation Week, 2002.
- Awarded an Honorary Traditional and Cultural Title " Ta Nformi", by the Fon of Ndu on December 22, 2001, for meritorious community services in Ndu Fondom, Wimbun Tribe in the Southern Cameroons.
- Recognition as **HBCU** Advisory Committee member of the HIV/AIDS & Comprehensive School Health Education (CSHE) Project by the American Association for Health Education (AAHE), 2003
- Nominated Man of the Year 2001, by the Governing Board of Editors of the American Biographical Institute and the International Board of Research
- Nominated For inclusion in the **TENTH** Edition of the International Directory of Distinguished Leadership, 2001 by the American Biographical Institute, Inc., North Carolina
- Dissertation nominated in 2000 Outstanding Dissertation in the Department of Health and Kinesiology, College of Education, Texas A & M University College Station, Texas.
- Bill Cosby Award for Humor in Teaching by the Students of HPER Club, department of KSLS, College of Education, Grambling State University, Louisiana, in 2000
- Listed in the National registry of **WHO IS WHO** in Business and Professional Executives in the United States of America, Millennium Platinum Program 2000/2001
- **Outstanding Teacher of the Year** in the College of Education, Grambling State University, 1997/98.
- **Outstanding Teacher of the Year**, Department of Kinesiology, Sport and Leisure Studies, College of Education, Grambling State University, Louisiana 1997/98
- Certificate of Merit awarded by the American Association for Health Education (AAHE) for service as a School Health Education Advocate for Grambling State University, 1997/98.
- Recognition by the President of Grambling State University; Dean of College of Education; Department Head, Dept. KSLS,; and Faculty and Staff of the Department of KSLS for Publishing two books in Health: *Principles of Infectious Disease Epidemiology: A Discussion of Selected Communicable Diseases, Millennium Edition*; and *Empowerment Through Health Education*".
- Appointed Graduate Faculty in the Department of KSLS, College of Education, Grambling State University in 1996.
- Grambling State University Presidential Certificate of Recognition for service to the University as a Faculty Senator.
- Faculty member of Psi Epsilon Kappa Fraternity, **Zeta Gamma Chapter**, Grambling State University.
- Award of Merit presented by the International Students Association in Recognition of active participation in Model United Nations during the International Week in 1992, representing Cameroon, at Texas A & M University, College Station, Texas.
- Certificate of Appreciation presented by the African Students' Association of Texas A & M University, College Station, for services as Executive member (Secretary) in 1991/92.
- McDonald's Excellence in Teaching Award in the College of Education, Texas A & M University, College Station, Texas in 1991.
- Member National Professional Honorary for men and women in health science, Eta Sigma Gamma, Alpha Pi Chapter, for meeting its goals of promotion in teaching, research, and service in the health science discipline at Texas A & M University in 1990.

ACADEMIC AND SCHOLARLY PUBLICATIONS

- Principles of Infectious Diseases Epidemiology: Terms, Concepts and Discussion of Selected Communicable Diseases (Expanded Edition): Central Printers and Publishers, West Monroe and VitaPress International Independent Publishing. 2009
- Former British Southern Cameroons Journey Towards Complete Decolonization, Independence, and Sovereignty: A Comprehensive Compilation of Efforts and Historical Documentation, **VOLUMES I & II**, 2008: Published by Authorhouse, Indiana
- **BOOK (Published 2007):** *Former British Southern Cameroons: A Compilation of Milestones of the Struggle From NEW Social Order 1984 to NEW Political and Civic Order 2007* (Published by Vita Press Independent Publishing)
- **REFEREED ARTICLE:** Perceptions and Knowledge Related to Cardiovascular Diseases Among African Americans in a Rural Mississippi Delta Community in Louisiana: A Pretest Survey Analysis of the Morehouse Parish Community Health Outreach Project (MPC-HOP). Submitted to **LAHPERD Journal**, Spring Issue 2005.
- **COMMUNITY HEALTH EDUCATION SERIES:** Number 001: *Basic Facts About HIV/AIDS:* Ruston, Vita Press International, Published in January 2005
- **TEXTBOOK:** *Principles of Infectious Disease Epidemiology: A Discussion of Selected Communicable Diseases. Revised Millennium Edition 2003;* Published by Vita Press International: An Independent Book Publishing Company, Ruston, Louisiana, Feb. 2003.
- **BOOKLET:** *Lecture Outline an Summary in Personal Health and Human Sexuality": An Excellence Series.* Published by Vita Press International: An Independent Book Publishing Company, Ruston, Louisiana, 2002.
- **ARTICLE:** *Health Education Professional Code of Ethics.* Published in the Catalyst, the Professional newsletter of the Association of Professional Health Educators of Louisiana, Feb. 1999
- **PAMPHLET:** *Comprehensive Official Handbook of the Northwest Provincial Academy of Cameroon.* . Published by Vita Press International: An Independent Book Publishing Company, Ruston, Louisiana, 1998
- **BOOK:** *Empowerment Through Health Education: Organization, Administration, and the Practice of Comprehensive Health Education in Developing Countries and Multicultural Settings.* Published by Bristol Banner Book Publishing Company of Bristol, Indiana, 1996..
- **REFEREED ARTICLE:** *Implications of Growth and development for Drug Education Program Planning in Comprehensive School Health Education.* Published in LAHPERD Journal Vol. 59, No. 2 of Spring 1996.
- **REFEREED ARTICLE:** *A Diffusion of Health Innovation Model for Community health educators in a developing country such as Cameroon: A Cultural Approach.* Published in the Journal of International Council for Health, Physical Education, Recreation, Sport, and Dance, Fall 1996.
- **AN ABSTRACT ;** *A Diffusion of Health Innovation Model for Community health educators in a developing country such as Cameroon: A Cultural Approach.* Published by the American Alliance of HPERD, Portland Oregon National Convention, March 28-April 1, 1995.
- **AN ABSTRACT:** *A Comparison of Perceptions of the practice of Polygamy between the Widikum and Chamba ethnic groups in the Northwest province of Cameroon.* Published in the Louisiana AHPERD, Journal in 1995.
- **AN ABSTRACT:** *Growth and Development as they relate to drug prevention/education program planning: A Comprehensive School Health Perspective.* Published by the 62nd Annual Convention of the Southern District AHPERD, at Orlando February 8-12, 1995.

- **AN ARTICLE:** *Selected Activities and Health Education Teaching Strategies in Elementary Schools: A Comprehensive School Health Education Perspective*. Published in the Louisiana Journal of Health, Physical Education, Recreation, and Dance (LAHPERD Journal) Vol. 58. No.1, Fall 1994.
- **DISSERTATION:** *A Comparison of Health Education Perceptions Between the Chamba and Widikum Ethnic Groups in the Northwest Province of Cameroon; Published by the University of Michigan, Microfiche, An Arbor, 1993.*

RESEARCH AND GRANTWRITING

- **Principal Investigator:** Study of environmental and policy risk factors impacting healthy eating behaviors among elementary students from low income families in rural Louisiana delta parishes, submitted to Robert Wood Johnson Foundation on February 19, 2009 Applicant ID: 200386
- **Principal Investigator:** Morehouse Parish Community Childhood Obesity Program (MPC-COP): a faith based Advocacy for Galvanizing Communities to end Childhood Obesity, submitted to Robert Wood Johnson Foundation on July 21, 2008: Applicant ID: 163699
- **Principal Investigator:** Drug Free Communities of Grambling and Simsboro: "Project Stop Alcohol, Tobacco and Marijuana, Yes I Can" Submitted to Substance Abuse and Mental Health Services Administration (SAMHSA), March 19, 2008
- Project of Awareness and Prevention Education on Substance Use and Abuse, HIV/AIDS and Hepatitis at Historically Black Colleges and Universities, Submitted to SAMHSA, DHHS, August 27, 2007
- Project Director: Morehouse Parish Juvenile Substance Abuse Prevention and Intervention Project (MPJ-SAPIP): Project " Family Hope", Submitted through Grants.gov to Department of Justice (DOJ), Office of Juvenile Justice Delinquency Prevention, June 7, 2007
- Project Director: Union Parish Community Primary Health Access Project (UPC-PHAP), Submitted to Health resources and Services Administration (HRSA), May, 2007.
- *Morehouse Parish Community Health Outreach Project (MPC-HOP):* Resubmission For 2006-2009 Cycle to Health Resources and Services Administration (HRSA) September 15th, 2006 (**Not Approved**)
- *Louisiana Mississippi Delta Breast Cancer Outreach: Two Parish Outreach Project (TWO POP);* Submitted to Avon Breast Care Fund, August 28th, 2006 (**Not Approved**).
- *Louisiana Mississippi Delta Community HIV/AIDS Prevention Peer Education Program. (LMDCP-PEP).* Grant proposal submitted to the Office of Minority Health (OMH), United States Department of Health and Human Services (DHHS), on June 15th, 2006. (**Approved Not Funded**)
- *Women With WillPower-Peer Education Program (WWW-PEP):* An HIV/AIDS Prevention Program Targeting African American women in the Louisiana Mississippi Delta Region, submitted to the United States Mayors Conference (USCM), February 20, 2006. (**Not Approved**)
- Grambling State University Community Health Outreach Project: Diabetes Awareness and Education in Morehouse Parish. A Collaborative Effort with Morehouse General Hospital. Submitted to Bureau of Primary Care and Rural Health Services of Louisiana on July, 18, 2005 (**Not Approved**)
- Southern Cameroons People Radio Project: Mass Education and Advocacy For Democracy and Self-Determination. A Grant proposal Submitted to the Open Society Institute (OSI) and Soros Foundation, New York, New York on May 15th, 2005 (**Not Approved**)
- *Morehouse Parish Community Health Outreach Project (MPC-HOP).* A Rural health outreach grant **APPROVED AND FUNDED** by Federal Agency (HRSA) for the period of 20005 through 2006 (**Third Year Continuation Approval**)

- Morehouse Parish Community Health Outreach Project Pre-Program Survey Conducted in 2003 to determine Perceptions and Knowledge about Selected Health Issues in African American Population in Morehouse Parish.
- *Morehouse Parish Community Health Outreach Project (MPC-HOP)*. A Rural health outreach grant **APPROVED AND FUNDED** by Federal Agency (HRSA) for the period 20004 through 2005 (**Second Year Continuation Approval**)
- *Morehouse Parish Community Health Outreach Project (MPC-HOP)*. A Rural health outreach grant **APPROVED AND FUNDED** by Federal Agency (HRSA) for the period 2003 through 2006. (First Year)
- *Louisiana Mississippi Delta Community Health Promotion and Family Life Enrichment Program "Project NEW HOPE"*. Submitted to Kellogg Foundation in 2003. **NOT APPROVED**
- *Grambling State University Family Life Center. "Project New HOPE"* Submitted to The Family and Community Violence Prevention Program (FCVP), Central State University, Wilberforce , OHIO. A Subcontractee of the Office of Minority Health (OMH-DHHS). **APPROVED NOT FUNDED 2003!!! (To be resubmitted in 2006).**
- Submitted a Grant Proposal titled, "*Family Education and Cancer Outreach Program (FECOP) A Supplementary Program Among Participants in 21st Century Community Learning Center*": A Partnership Between Minority Health Promotion Initiative, Inc. and 21st Century Community Learning Centers in Morehouse Parish to The Tiger Woods Foundation, in 2003. **NOT APPROVED**
- Submitted a Grant Proposal titled "*Lincoln Parish breast Cancer Outreach Project (LPB-COP)*", to The Avon Breast Care Fund, on September 5, 2002. Submitted For Minority Health Promotion Initiative, Inc. **NOT APPROVED**
- Submitted a Grant Proposal titled "*Community Asthma Education and Prevention Program*" (CAEPP) to the Office of Minority Health (OMH) on July 19, 2002. **NOT APPROVED.**
- Submitted Grant Proposal titled "*Positive Action for Lincoln, Jackson, and Union Parishes (PALJUP) in North Central Louisiana*" to the Louisiana Office of Addictive Disorders on March 5, 2002. **NOT APPROVED.**
- Member of the TEAM that Submitted a Proposal by Grambling State University Team Project titled "*Education for Development and Democracy Initiative (EDDI) partnership Awards in Health Education with Institutions of Higher Education (IHE) in Niger, Africa*" on February 12, 2002. **NOT APPROVED.**
- Submitted a grant proposal for a Comprehensive drug and violence education and prevention program titled "*Smart Tigers*" to the Center for Substance Abuse Prevention (CSAP), and Louisiana Partners in Prevention (LaPIP), November 2, 2001. **NOT APPROVED.**
- Member of Research Team for A Collaborative Research Project with Grambling State University and Louisiana Bossier-Shreveport Area titled, "*Clean Cities Program*". Funded by the United States Department of Energy Interagency Agreement Grant (IAG). Authorized and supervised by the Louisiana Department of Natural Resources, Interagency Agreement No. PVE29-99-03, Addendum III to Appendix A, February 2001. **NOT APPROVED.**
- Submitted a Min grant proposal titled, "*HIV/AIDS Attitudes Among African American Students*" to the Grambling State University Extramural Associates Research Development Program Funded by the National Institute of Health (NIH), on February 19, 1999. **APPROVED AND FUNDED.**
- Submitted a Grant Proposal titled "*Sequence of Drug Use Among Rural African American Youths*" to the National Institute on Drug Abuse (NIDA) in February 1997. **NOT APPROVED.**
- Submitted a Research proposal titled, "*A Comparative analysis of knowledge and attitude related to the transmission and prevention of HIV/AIDS and Sexually Transmissible Diseases among youths aged 14-20 years old in the Cities of Bamenda, Douala, and Yaounde, in Cameroon*", to the Advanced

Research Grant Africa Program of the Social Science Research Council, on December 1, 1995. **NOT APPROVED.**

- Submitted a Grant Proposal titled, "*Project HIV/AIDS Drug Abuse Prevention and Training at Grambling State University (PROJECT ADAPT)*", to the Drug Abuse Research Technical Assistance Project (DARTAP) for Historically Black Colleges and Universities coordinated by Howard University Washington, DC, on September 19, 1995. **NOT APPROVED.**
- Mini research Grant for Doctoral Dissertation Research and data collection titled, "*A Comparison of Health Education Perceptions Between the Chamba and Widikum Ethnic Groups in the Northwest Province of Cameroon*", funded by the Office of Graduate Studies at Texas A & M University, College Station in 1992. **APPROVED AND FUNDED**

UNION AFFILIATION

- United Federation of College Teachers, Grambling State University Chapter since 1998.

PROFESSIONAL DEVELOPMENT WORKSHOPS AND SEMINARS ATTENDED

GRAMBLING STATE UNIVERSITY

- Downloading Pictures from a Digital Camera Organized by the GSU, Information Technology Training Center (ITC) JTS Room 139., February 10, 2009
- Using Microsoft Office (MS Word) 2007, Organized by the GSU, Information Technology Training Center (ITC) JTS Room 139., January 2009
- Linking Projects to Funding: Researching Grant Opportunities, presented by T.N. Nokware Adesegun, Esq, Jan 27, 2009
- Service-Learning Training Workshop, Thursday December 4, 2008 Presented by the Office of Service Learning.
- Faculty Development CAMTASIA Screen Video Production Technology, May 2008
- Faculty Development MOODLE Distance Learning Workshop, May 2008
- Faculty Workshop: SPSS Selected Application for Research, Tuesday March 13, 2007
- Faculty Workshop: Using SPSS in Research, Tuesday, February 27, 2007
- Banner System Registration University Workshop, August 14th, 2006
- Board-Sponsored Technical Workshop (Teach Louisiana) June 24th, 2006 at College of Education, GSU
- Louisiana State Sponsored Workshop: SREB Leadership Module Training Sessions-Leading Change by Understanding Self and Others, April 25th through 27th, 2005.
- Workshop to prepare posters for printing on Designjet Printer, College of Science and Technology, November 18, 2004
- Mandatory Compliance Title VII Workshops, Organized by the Office of EEO and Human Resources, conducted the law firm of Decuir and Clark, March 4 , 2004
- PASSPORT Workshop for Faculty of Department of KSLS, February 9, 2004
- BlackBoard.com For Faculty, January 29, 2004
- The dynamics of Physical Education, program-focused collaboration with Mooretown Elementary School, Shreveport, Louisiana Physical Education teacher, January 26, 2004.
- Averaging and Recording Grades with Excel for Faculty members, January 21, 2004.
- Using Laptops and the Multimedia Presentation Station for Faculty, January 20, 2004

- Workshops by the Department of Defense HBCU/MI Technical Assistance Program organized at Grambling State University April 17-19, 2002
- Tenure and Promotion Workshop organized during the Black History Month, Feb. 2002.
- Banner training Workshop, April, 2002
- Departmental Workshop on Class Evaluation, held August 30, 2001
- Banner Web for Faculty & Advisors, presented by the Computer Information Center of Grambling State University, August 16, 2001
- GSU Banner Web, organized by the administration for faculty on August 13, 2001 at the School of Nursing Building.
- Academic Advisement workshop organized by the administration for faculty on August 13, 2001.
- Americans with Disabilities Act (ADA) workshop organized by the administration for faculty on August 13, 2001.
- Sexual Harassment Prevention workshop for faculty members presented by the law firm of Phelps Dunbar, LLP, on March 21, 2001.
- Banner 2000 Student System for Academic History and Registration procedures, held on Feb. 5-9, 2001
- Blackboard.com Technology workshop, organized August 15, 2000
- Building Powerful Powerpoint presentations, presented by Essential Business Skills on March 11, 2000
- Distance Learning Course Development project (HED 201-Personal Health) in Spring and Summer 1999, organized by the Distance Learning Institute of Grambling State University.
- Interactive Television Network-Distance Learning Workshop organized by the Distance Learning Center at Grambling State University, January 14, 1999.
- The Praxis Series, Professional Assessments for Beginning Teachers, a Louisiana Higher Education workshop held at Grambling State University in collaboration with Delgado Community College, October 22, 1998
- Proposal writing workshop organized by the Office of Grant Development of Grambling State University, Sponsored by the Management Assistance Program Funding Information Center of Texas San Antonio, presented by Robert Sosa of Incarnate Word College, San Antonio, on April 25, 1995.

STATE AND NATIONAL

- Louisiana High School Physical Education Grade Level Expectation Committee Session June 17, 2008 in Baton Rouge
- United States Department of Health and Human Services, Health Resources and Services Administration (HRSA), Annual ALL GRANTEE Conference, Washington, DC, August 22-26th, 2005.
- Southern District AAHPERD, Leadership Retreat at Virginia Beach, Virginia, June 13-16th, 2005.
- Health Research and Services Administration (HRSA), Rural Health Services Outreach Grant Application Workshop organized by Louisiana Department of Health and Hospitals, Bureau of Primary Care and Rural Health on June 30, 2005.
- Team Building workshop of the Rural Health Outreach Grant, organized by Morehouse Parish Community Health Outreach Grant, March 13, 2004.
- Office of Rural Health Policy Workshop organized by the Health Resources and Services Administration (HRSA), Office of Minority Health (OMH), with Collaboration of the Institute for College Research Development and Support-and Technical Assistance on June 26-28, 2002 in Silver Spring, Maryland.

- Historically Black Colleges and Universities Advisory Committee meeting of the AAHE HIV/AIDS and CSHE Project Survey instrument development workshop held at Tugaloo College, Jackson, Mississippi, on October 5-7, 2001.
- The College Fund/UNCF Infrastructure Development Assistance Program, organized by the Department of Defense HBCU/MI Technical Assistance Conference, New Orleans, Louisiana, November 28-Dec. 1, 1999.
- The Distance Learning Workshop for Your Creative Teleteaching: World Wide Web and Interactive Television held at Delgado Community College, New Orleans, June 10-12, 1999 taught by Thomas E. Cyers of New Mexico State University, New Mexico.
- Innovation in Large Lectures: Teaching for Active Learning: A workshop organized by Louisiana Tech University, School of biological Sciences on May 25-26, 1999
- Innovation in Large Lectures: Teaching for Active Learning: A workshop organized by Louisiana Tech University, School of biological Sciences on January 15 and 16, 1999
- Morehouse University School of Medicine, Cork Institute Electronic Grantmanship workshop held at Tuskegee University, Tuskegee Alabama, March 26-27, 1998
- Grant writing workshop covering tips on securing funds from the NIH, NSF, and Louisiana Education Quality Support Fund (LEQSF), organized by University of Louisiana Monroe (ULM), Office of Graduate Studies, October 20, 1995,
- Health Care Financing Administration Database Conference for prospective grant writers in HBCUs held at Morehouse College, Atlanta, October 17-19, 1995.

PROFESSIONAL, ACADEMIC, AND PERSONAL REFERENCES

NAME AND ADDRESS	POSITION & EXPERTISE	CONTACT INFORMATION
Dr. Willie Daniel <i>Dept. KSLS, Box 1193</i> <i>Grambling State University</i> <i>Grambling, LA 71245</i>	Professor & Department Head, Dept of KSLS Grambling State University, Grambling, Louisiana	Phone: (318) 274-2294 (Dept.) (318) 274-2712 Office Phone Cell: (318) 280-5521 Fax Dept.: (318) 274-6053 Email: danielw@gram.edu
Dr. John Fobanjong	Professor of	Phone: (508)730-8446 Email: jfoban@yahoo.com
Dr. Elias Bongmba <i>4045 Linkwood # 806</i> <i>Houston, TX 77025</i>	Associate Professor Rice University Houston, Texas	Phone Home: (713) 661-4894 Phone Office: (713) 348-2759 Fax: Email: bongmba@rice.edu
Dr. Christopher Atang <i>5507 piping Wood Dr.</i> <i>Houston, TX 77084</i>	Professor of Education Anderson College Anderson, South Carolina	Phone Cell: (864)356-7563 Phone Home (864)231-2483 Fax: Email: mbatu4@yahoo.com
Dr. Wilton Barham <i>Dept. Ed. Leadership</i> <i>College of Education</i> <i>C-P Adams Hall Room 113</i> <i>PO Box 4305</i>	Professor, & Dept. Head Educational Leadership Dept. Director, Doctoral Program Grambling State University Grambling, Louisiana	Phone Office: (318) 274-2549 Phone Cell: (318)243-2577 Fax Dept.: (318) 274-2799 Email: barham@gram.edu

<i>Grambling, LA 71245</i>		
Dr. Abraham Ndiwane 126 Washington St. Malden, MA 02148	Associate Professor-Community Health University of Massachussetts, Worcester	Phone Cell (781)727-7467 Office: (508)856-8682 Home: (781)324-5250 Email: Abraham.ndiwane@umassmed.edu

FAVORITE WORDS OF WISDOM

"Our lives begin to end the day we become silent about things that matter..." Dr. Martin Luther King, Jr

"You may never know what results come from your action. But if you do nothing, there will be no results." - Gandhi

To move the world, we must first move ourselves. ~Socrates

I can do all things through Christ who strengthens me—Phil. 4:13

Unless the Lord builds the house, the builder labors in vain—Psalm 127:1

God grant me the serenity to accept the things I cannot change, Courage to change the things I can and wisdom to know the difference. Anonymous

=====