

Faculty Vita Sheet

Last Updated ____ January 30, 2008 ____

Today's Date ____ April 11, 2009 ____

Please use this format if the vita is reproduced on computer.

Please type the following information:

Name: __ Clifford Churchill ____

Category: __ A ____

1. Academic Degrees

Degree	Institution	Year	Studies
D.Ed.	Nova Southeastern University	1993	Ed. Leadership
M.Ed.	Bob Jones University	1979	Science Ed.
B.S.	Indiana University of PA	1974	Science Ed.

2. Certifications/Licenses

Administrator Certification, Florida Association of Christian Colleges and Schools

Teacher Certification, State of Pennsylvania

3. Professional Experience:

1999 – Present	MEDO Professor, Indiana Wesleyan University, Marion, IN
1996 – 1999	Academic Dean, Hobe Sound Bible College, Hobe Sound, FL
1994 – 1996	Chairman, Teacher Ed, Hobe Sound Bible College, Hobe Sound, FL
1985 – 1994	K-12 Principal, Hobe Sound Christian Academy, Hobe Sound, FL
1974 – 1985	High School Science Teacher, Hobe Sound Christian Academy, Hobe Sound, FL

4. Current Professional and Academic Association Memberships

Member of Association for Biblical Higher Education (ABHE)

Member of Florida Association of Christian Colleges and Schools (FACCS)

Member of Hobe Sound Chamber of Commerce

Member of Florida Educational Technology Conference, Inc.

AdvancEd (SACS) certified national accreditation chair

Member and vice-chairman of Hobe Sound Bible Church Board

5. Current Professional Assignments and Activities (non-teaching)

2008-Present – Served on NCATE Standard 2 Committee

2008 – Served on a SACS AdvancED accreditation teams as team member

2008 - Participated in EDU 554 curriculum planning meeting with Dr. Woodbridge and Dr. Enlow

2008-Present – Served on a constituency board meeting in Dayton, OH

2008-Mentored beginning MEDO adjunct Professors

2008-Served as secretary of the Commission on Accreditation for the Association of Biblical Higher Education (ABHE)

2007-Present – MED and MEDO annual assessment meetings

2007-Present – SACS certified national accreditation chair

2007-Present – served on local church board meetings

2004-Present – Member of Hobe Sound Chamber of Commerce

2004-2008 - Commissioner of Accreditation, Association for Biblical Higher Education

2003-Present--GEM Meetings

2003-Present--Online Curriculum Planning Meetings

2001-Present--Editorial Staff Member and Writer, Life @ School Journal

2000-Present: Executive Board Member, Florida Association of Christian Colleges and Schools, Tallahassee, FL

1996-Present--Association for Biblical Higher Education, Orlando, Consultant for College Accreditation, served on four accreditation teams

1992-2007--Administrator of Christian Education, Hobe Sound Bible Church, Hobe Sound, FL

1986-Present--Consultant for School Accreditation, served on over 75 accrediting teams, mostly as co-chair, Florida Association of Christian Colleges and Schools, Tallahassee, FL

6. Professional Growth Activities

November 10-11, 2008 – Serve as co-chair of FACCS accreditation team at Westgate Christian School in Tampa, FL

October 21-23, 2008 – Chaired an ABHE accreditation team for Dallas Christian College in Dallas, TX

October 13-14, 2008 – Served as co-chair of FACCS accreditation team at Princeton Christian School in Miami, FL

May 4-6, 2008 – Served on a SACS AdvancED accreditation team at Conservatory Prep High School in Davie, FL

March 17-18, 2008 – Served as co-chairman for a FACCS accreditation onsite team at Community Christian Academy in Stuart, FL

February 17-20, 2008 – Served as secretary of the Commission on Accreditation for the Association of Biblical Higher Education (ABHE)

February 17-20, 2008 – Served in Commission on Accreditation for the Association of Biblical Higher Education (ABHE) in Orlando

November, 2007 – Participated and led discussions and helped summarize results in MEDO assessment week

April 1, 2007 – Put together a children’s rally and Palm Sunday observance in my church for the Sunday morning service.

February 21-22, 2007 – Served as moderator at the annual Accreditation for the Association of Biblical Higher Education (ABHE) convention in Orlando

February 9, 2007 – Prepared a faculty development presentation, *Faculty Assessment and Development*, for MEDO

December 31, 2006 - Presented a Bible/science object lesson *God Knows You!* to the Hobe Sound Bible Church children in the main morning worship service and via live streaming video at the church where I serve as Administrator of Christian Education.

October 13, 2006 – Spoke in an elementary chapel on *When God Says No*.

July 2, 2006 – Spoke in a church children’s junior church program on *Restrictions Give Us Freedom*.

June 4, 2006 – As Sunday school Superintendent, did a Sunday school promotion ceremony at my local church.

March 17, 2006 – Spoke in an elementary chapel using a Bible and science object lesson on *A God Who Never Changes*.

January 25, 2006 – Presented an annual report to the local church congregation where I serve as Administrator of Christian Education from the Christian Education Department

January 1, 2006 - Presented a Bible/science object lesson *Four Secrets to Success in 2006* to the Hobe Sound Bible Church children in the main morning worship service (and via live video streaming internationally) at the church where I serve as Administrator of Christian Education

7. Scholarship

Papers and Presentations

August 20, 2008 – Spoke to a college freshman class about the topic, *Study Hard, Study Smart!*

August 18, 2008 – Spoke to high school students about the opportunities of dual enrollment

July 13, 2008 – Spoke in High Rock, Grand Bahamas on science and the Bible

March 12, 2008 – Spoke at a college faculty in-service meeting on Generational Harmony

March 6, 2008 – Spoke at a church outreach convention near Harrisburg, PA on “Structure for Success” (in the Sunday school)

January 8, 2008 – Spoke in K-12 faculty meeting on the use of the Butler Chart regarding “Teaching to Diversities”

March 17, 2007 – Spoke in chapel to a college audience on the topic, *When God Says No*

February 22, 2008 – Served as moderator at the annual Accreditation for the Association of Biblical Higher Education (ABHE) convention in Orlando

January 20, 2007 – Spoke at a donor banquet on the topic, *The Place of the Bible in Higher Education*.

October 9, 2006 – Spoke at a Parent/Teacher Organization meeting regarding parent involvement in their child's education, *The Homework Team!*

October 5, 2006 – Facilitated a round table discussion on methods for teaching secondary science at the Florida Association of Christian Colleges and Schools (FACCS) teachers' convention in Orlando Florida.

June 8, 2006 – Spoke at Touching Lives for Christ (TLC) boot camp, a training week for short-term worldwide summer mission's work. Addressed missionary candidates with topic, *Getting to Know You*, a workshop session on working with different personalities on a mission's short term team.

May 1, 2006 – Spoke at an elementary/high school faculty meeting for Teacher Appreciation week.

February 18, 2006 – Presented a workshop for national accreditation at the Association of Biblical Higher Education (ABHE) Convention meeting in Orlando

February 17, 2006 – Presented a workshop for academic deans at the Association of Biblical Higher Education (ABHE) Convention meeting in Orlando on "What's Hot, What's Not"

January 8, 2006 – Spoke at Hobe Sound Bible Church on *Stem Cells: Potential and Problems*.

Research

January 8, 2006 – Did research on *Stem Cells: Potential and Problems*.

October 2007 – Researched and summarized data for MEDO Assessment week

Publications

January 8, 2008 – Wrote EDU 578 BI & CH for Transition to Teaching (TTT)

February 12, 2008 – Served on an editorial board meeting of *Life @ School Journal* meeting for the Florida Association of Christian Colleges and Schools (FACCS) in Orlando

2008 – Wrote several accreditation reports for SACS and FACCS

December 29, 2006 – Finished the writing of the nursing elective course, Anatomy & Physiology II with the writing team. Gave oversight to the writing team and also assisted with writing the courses.

September 26, 2006 – Completed writing the nursing elective courses, Anatomy & Physiology I, and Microbiology.

May 25, 2006 – As lead facilitator, finished rewriting the template for the online Earth Science elective.

Grant Applications

2008 – Assisted MEDO with proposal for Lilly Grant for 2009 summer conference on *Enhancing Innovation, Embracing Excellence*

Collaborative projects

January 8, 2008 – Completed writing EDU 578 BI & CH for Transition to Teaching (TTT)

April 22, 2008 – Participated in 554 curriculum planning meeting with Dr. Woodbridge and Dr. Enlow
September 11, 2008 – Participated in set up and teaching of EDU 597
2008 – Assisted with writing of MED online Orientation course
November, 2007 – Participated and led discussions and helped summarize results in MEDO assessment week
August 29, 2006 – Met with course writing committee for nursing elective courses, Anatomy & Physiology I & II, and Microbiology.

8. Service

November 7, 2008 – Attended community Pastor's breakfast.
December 2008 – Gave oversight to annual Birthday Offering for Jesus for local church where over \$25,000 was raised for missions, etc.
July 13, 2008 – Spoke in High Rock, Grand Bahamas on science and the Bible
July 16-20, 2008 – Spoke in VBS for my local church and did a series on science and the Bible
April 15, 2008 – Served on a church constituency board meeting in Dayton, OH
March 4-6, 2008 – Attended a church outreach convention near Harrisburg, PA
March 6, 2008 – Spoke at a church outreach convention near Harrisburg, PA on "Structure for Success" (in the Sunday school)
2006-Present – Serve on Hobe Sound Bible Church Board
December 2007 – Gave oversight to annual Birthday Offering for Jesus for local church where over \$25,000 was raised for missions, etc.
July 2007 – Established first virtual Vacation Bible School for local church broadcast around the world via live video streaming
June 3, 2007 – As Sunday school Superintendent, did a Sunday school promotion ceremony at Hobe Sound Bible Church
May 6, 2007 – As Director of Christian Education at Hobe Sound Bible Church, hosted and directed a Christian Education appreciation dinner for over 100 guests and their families serving in that department of our church with a them, "It's About You"
April 1, 2007 – Put together a children's rally and Palm Sunday observance in my church for the Sunday morning service
January 20, 2007 – Spoke at a donor banquet on the topic, *The Place of the Bible in Higher Education*
July 11-14, 2006 – Provided administrative supervision Vacation Bible School at Hobe Sound Bible Church.
April 17-18, 2006 – Attended Bible College Administrators' Roundtable Meeting, Dayton, OH.
April 18, 2006 – Served on a constituency board meeting in Dayton, OH.

9. Related Accomplishments and Awards

June 10-July 1 – Taught EDU 551 and EDL 557 in Beijing, China to China Cohort 02

July 3, 2007 – Received Certificate of Recognition for successful completion of training of as Quality Assurance Review national chair for school accreditation with AdvancED (SACS & CASI)

April 6, 2007 – Nominated for inclusion in the 11th Edition of *Who's Who Among America's Teachers, 2006/2007*

February 24, 2006 – Selected for inclusion in the 10th Edition of *Who's Who Among America's Teachers, 2005/2006*.

November 8-17, 2006 – Traveled out of country for a tour of Greece and Turkey following the journeys of the Apostle Paul.