

Dr. James V. Freemyer
Professor
Doctorate of Leadership Program
Indiana Wesleyan University

(765) 677-2756 jim.freemyer@indwes.edu

Education

Ed.D.	1999	University of North Carolina at Charlotte -- Charlotte, North Carolina Doctorate in Educational Leadership, Cognate Organizational Change
M.A.	1985	Grace Theological Seminary -- Winona Lake, Indiana Master of Arts in Christian School Administration, July 1985
M.S.	1980	Central Missouri State University -- Warrensburg, Missouri Master of Science in Education major in mathematics August, 1980
B.S.	1973	Northwest Missouri State University -- Maryville, Missouri Bachelor of Science in Education major in mathematics, May 1973

Awards

2013	Indiana Wesleyan University Professor and Mentor of the Year Award
2014	Fulbright Scholarship Award to teach and conduct research in Ireland
2014	Lilly Scholarship Award to conduct research in the United Kingdom
2015	Lilly Scholarship Award to conduct research on STEM in U.S.

Career

Experience

2008- Present	Indiana Wesleyan University – Full Professor for the Doctorate in Organizational Leadership Program- Research Statistics and Organizational Change Undergraduate Preservice Teacher Preparation Program – Mathematics Methods
1999-2007	Indiana Wesleyan University – Director, Masters in Education Program Taught Research, Cultural Diversity, Technology, and Classroom Assessment
1993 – 1999	Charlotte, North Carolina , Assistant to the Superintendent/ High School Principal --Charlotte Christian School
1980 – 1993	Shawnee Mission, Kansas , High School Principal
1973 – 1980	Mathematics Teacher in public and private schools

Current University Service

2014 - 2015 Chair, University Instructional Technology Council
2013 – 2015 Graduate Faculty Chair

2013 - 2015 Faculty Senate
 2013 - 2014 Chair Faculty Development Committee CAPS
 2013 – 2015 University Faculty Relations Council
 2015 - 2017 Faculty Scholarship Council

Recent Refereed Professional Publications and Presentation

Freemyer, J., Johnson, P., Fitzmaurice, O. (2015) *Motivating Young People to Seek Careers in Science, Technology, Engineering, and Mathematics: Research Conclusions from Interviews and Observation in Ireland and the U.K.*, British Society for Research into Learning Mathematics and Mathematics Education of Ireland joint conference, Dublin, Ireland, 27-28 February, 2015, St. Patrick's College, Drumcondra, Dublin

Freemyer, J. (2015), *A Study of a Nationwide Systemic Change Initiative Involving Mathematics Teachers' Approach in Middle and Secondary Schools in Ireland 2010 - 2015: Leadership Lessons Learned*, Paper Presentation at the Randall L. Tobias Center for Leadership Excellence, Multi-Sector Forum, April 30 – May 2, 2015

Freemyer, J.D., Creamer, J., Peirce, G., Crossett, J., Aluka, K., Freemyer, J.V., Smiley, R., Tobias, S. Davis, K., (2014), *Effect of Hyperbaric Oxygen Therapy on Healing of a Bowel Anastomosis in a Peritonitis model in the Rat (Rattus norvegicus)*, American Journal of Surgery, 2014

Freemyer, J. (2014), *Challenging Teachers to Embrace Global Competition: Adapting Our Approach to Mathematics Education Supported by Research-Based Approaches*, Association for Teacher Education in Europe, Braga, Portugal, 25-27 August, 2014

Freemyer, J., Duel, K., & Ventura, S.,(2014), *Assessing Faculty Practices for Spiritual Impact in a Midwest Religious University*, Midwest Scholars Conference, March 14, 2014 Indianapolis, Indiana

Freemyer, J. & Coats, T. (2014), *Increasing Students Choosing STEM Careers: Research on Effective Mathematics Instruction*, Midwest Scholars Conference, March 13, 2014 Indianapolis, Indiana

Freemyer, J. & Decker, A., (2014), *Exploring Teaching Approaches that Expand Student Engagement and Enhance Problem-Solving Capacities while Covering the Core Principles*, Midwest Scholars Conference, March 14, 2014 Indianapolis, Indiana

Freemyer, J. & Decker, A., (2013) *Developing leadership skills in the next generation student to solve today's complex problems using technology*, Presentation at the International Leadership Association October 30 – Nov 2, Montréal, Canada

Freemyer, J., & Shepherd, D., (2013) *Nurturing resilience in today's new teachers: Implications for principals in urban schools*, Paper presentation at the International Leadership Association, October 30 – Nov 2, Montréal, Canada

Freemyer, J. & Shepherd, D. (2013), *Evaluations of New Teacher Effectiveness by the Principals Who Hired Them: Implications for Urban, Rural, and Suburban Schools*. American Association for Teaching and Curriculum, Annual Conference, Oct 9-12, Chicago, Illinois.

Freemyer, J. & Shepherd, D. (2013), *Evaluations of New Teacher Effectiveness by the Principals Who Hired Them*, Midwest Educational Research Association Annual Conference, November 7-9, 2013, Evanston, Illinois.

Freemyer, J., Washington, T., Williams, J., Rivera, W., (2013) *University Faculty Development to Enhance Graduate Level Adult Learning* Paper Presentation at Midwest Scholars Conference, 2013, Indianapolis, Indiana.

Freemyer, J., Banks, J., (2011) *Leadership Approach to University Instructional Technology Growth: Soliciting Faculty and Administrative Support*, Paper Presentation at the Randall L. Tobias Center for Leadership Excellence, Multi-Sector Forum, March 3-5, 2011, (IUPUI) Indianapolis, Indiana.

Freemyer, J., Ludden, V., Johnson, B., Drury, S., Beuthin, T. (2011), *Organizational Leadership Model*, International Leadership Association Annual Conference, London, England October 26-29, 2011

Freemyer, J., Oliver, B., Long, A., Trego, (2010) M., Poster Presentation *Training Public School Principals to Lead Change*, International Leadership Association Conference, October 27-30, 2010, Boston, Mass.

Townsend, R., Freemyer, J., Bush, E., (2010) Paper Presentation *Mentoring Indiana Special Area Teachers: We Must Improve*, Midwest Educational Research Association, (MWER) October 13-16, 2010, Columbus, Ohio.

Freemyer, J. Decker, A., Nicolet, L., Santarosa, M., (2010) Paper Presentation *A Research Study Comparing Faculty and Student Perceptions on Expected Instructional Technology Integration*, 7th Annual Independent Colleges of Indiana Instructional Technology Summit at Butler University, August 6, 2010, Indianapolis, Indiana

Freemyer, J., Townsend, R., Baldwin, M., Freemyer, S., (2010) Paper Presentation *Report Card on the Unfunded Mentoring Program in Indiana: New Teachers' Voices Are Finally Heard* American Educational Research Association (AERA), April 30- May 4, 2010 in Denver, Colorado

Freemyer, J., Oliver, B., Clark, D., & Trego, M., (2010) *An Examination of Change Leadership on P-12 School Improvement* Presentation at the Midwest Scholars Conference, March 5, 2010, Indianapolis, Indiana.

Freemyer, J., & Oliver, B. (2010) *Leadership and Change: The Difficulties of Leading Teachers through School Improvement* Presentation at the Randall L. Tobias Center for Leadership Excellence, Multi-Sector Forum, February 25-27, 2010, (IUPUI) Indianapolis, Indiana.

Barnes, J., Drury, S., Freemyer, J., Johnson, B., (2009) *Reflections on Organizational Leadership: An Integrated Model for Application*. Presentation at the Randall L. Tobias Center for Leadership Excellence, Multi-Sector Forum, March 5-7, 2009, Indianapolis, Indiana.

Saunders, N. & Freemyer, J. (Eds.) (2008). Book, *Viewpoints: Understanding the issues that shape education today*. Upper Saddle River, NJ: Prentice Hall.

Freemyer, J., & Saunders, (2008) *A Review of the State-Mandated Teaching Portfolio Process: How is it working in Indiana?* Presentation at Midwest Education Research Association, October 15-18 2008, Columbus, Ohio.

Freemyer, J (2008), *Expanding the Educational Uses of Two Way Vide Technology* Christian Adult Higher Educational Association (CAHEA) Conference, Kansas City, Missouri, July 30 - August 1, 2008

Drury, S., Freemyer, J., Griffin, (2008) *S.Expanding the Educational Uses of Two Way Video Technology* Indiana Wesleyan University Adult Education Conference, February 21, 2008

Freemyer, J., Saunders, N, & Fleming, (2006) C., *Research-based Best Practices in Mentor Training: Using Dialogue Education to Teach Adult learners;* Presentation at Midwest Education Research Association, October 12-14, 2006 Columbus, Ohio.

Freemyer, J., Saunders, N, & Fleming, (2006) C., *Research-based Best Practices in Mentor Training: Using Dialogue Education to Teach Adult learners;* Presentation at Midwest Education Research Association, October 12-14, 2006 Columbus, Ohio.

Freemyer, J., Saunders, (2006) N., Lilly Grant for \$7, 384 to provide mentor trainers workshops at six locations around the state of Indiana, Spring 2006

Freemyer, J., Saunders, N., Divens, B., Swails, P., Saunders, G., Guerro, S., (2006) *University-School Collaboration on Mentoring: An Evaluation of Mentor Training Programs across Indiana,* Presentation American Association of Colleges for Teacher Education (AACTE), Annual Meeting, January, 2006 San Diego, California

Freemyer, J., Saunders, (2005) N Paper Presentation *Mentoring Programs in the State of Indiana: What's Working?* 58th Annual ATE-I/IACTE Teacher Education Conference Nashville, Indiana October 16-18, 2005

Freemyer, J., Saunders, N. (2005), Intellectual Capital Lilly Grant for statewide mentor research in Indiana, 2005

Freemyer, J., Saunders, N., (2005) Paper Presentation *Mentoring Programs in the State of Indiana: What's Working?* American Educational Research Association (AERA) April 11- 15, 2005 in Montreal, Canada

Freemyer, J., Saunders, (2004) N., Association of Teacher Educators (ATE- I) Mini Grant at the fall conference on October 18, 2004 in Nashville, Indiana

Freemyer, J., Saunders, N., (2004) Paper Presentation *A study of mentor training programs in the state of Indiana: Preliminary findings* at the Midwestern Educational Research Conference (MWERA), October 13-16, 2004 Columbus, Ohio

Freemyer, J. & Weiddemann, (2004) W. External Reviewer for the CIMT Program, Indiana State University, August 19, 2004

Freemyer, J., Saunders, N., (2004) Paper Presentation *Mentoring First-Year Teachers to Ensure that No Child Is Left Behind* at the Midwest ATE Conference –Urban, Ill. Spring 2004 Conference

Freemyer, J., Saunders, (2003) N., *Mentoring the Mentor: A Preliminary Study of*

ITEAM's Mentor Training Program, A Paper Presentation to the Annual Meeting of the Mid-Western Education Research Association, Columbus, Ohio October 15 – 18, 2003

Freemyer, J., Lindsay, L., Co-Chairman of the Grant County CAPE Consortium for the Middle School Initiative 2002- 2004

Freemyer, J. Board Member Indiana Teachers Evolving as Mentors (ITEAM), The Indiana State mentoring organization 2000 - 2003

Freemyer, J *Essentials in Teaching Elementary Mathematics* at the Association of Christian Schools International conference in Orlando, Florida November, 2001

Freemyer, J *Beginning Teachers Toolkit for Teaching Middle and High School Mathematics* at the Association of Christian Schools International conference in Orlando, Florida November, 2001

Freemyer, J., Flowers, C., Testerman, J. (2001) *Relationships between Mentoring and Beginning Teacher Knowledge and Skills*, at the Mid-Western Educational Research Association's Annual Conference in Chicago October, 2001

Freemyer, J., Elsberry, J., & Saunders, N. (2001) *Assessing Student Competence: Portfolios & Other Authentic Assessment Tools*, The American Association for Higher Education(AAHE) Conference June 2000 Charlotte, North Carolina

Freemyer, J., Brown, G., Killion, R. (2001) *Assessment Driven Instruction: A More Authentic Approach* at International Society for Exploring Teaching Alternatives (I.S.E.T.A.) conference Indianapolis, Indiana April, 2001

Freemyer, J (2001) *Using the Internet for Effective Instruction* at the Association of Christian Schools International conference in South Bend, Indiana October (2001)

Freemyer, J. (2001) “*Essentials for Teaching Algebra*” and “*Integrating Technology into the Classroom*” at the Association for Christian School International annual teachers conference in South Bend, Indiana October, 2000

Freemyer, J., Flowers, C. & Carrigan, J. (2001) *Components of Effective Mentoring Programs*, The North Carolina Association for Research in Education (NCARE), March, 2001

Freemyer, J (2000), *Technology in Education* Presentation at the Association of Christian Schools International conference in South Bend, Indiana October 2001

Freemyer, J. Presentation “*The Impact of Mentor Training on the Perceived Effectiveness of a Mentor Program*” at the Mid-Western Educational Research Association's Annual Conference in Chicago October, (2000)

Freemyer, J. and Schaffer, E. (2000) “*Identifying Effective Mentoring Programs*” Leadership 2000 Magazine, the Official Publication of the North Carolina Association of School Administration, Spring/Summer 2000

Freemyer, J. EDU 554 Technology in Education Written in online format for Indiana Wesleyan University, February, 2001

Recent Professional Experience

2013	American Association for Teaching and Curriculum paper submission reviewing
2013	Lilly Student Research Assistantship Award Applications reviewer for Indiana Wesleyan University
2012	Proposal reviewer International Leadership Association
2010	Proposal reviewer for Mid-Western Educational Researcher 2010 Journal April 2010.
2009 -2010	Proposal reviewer for Midwestern Educational Research Association (MWER) 2009 Conference in the Leadership Division A
2009 -2010	Educational Testing Service (ETS) Praxis mathematics examination evaluator, April, 2009
2008	Indiana Department of Education Program reviewer for mathematics departments at the University of Indianapolis and St. Mary's University November, 2008
2008	Educational Testing Service (ETS) Praxis mathematics examination evaluator, April, 2008
2006-2008	Elected to board for the Indiana Association of Colleges for Teacher Education (IACTE) for a two year term, the leading education board in Indiana
2004- 2009	Unit Assessment System Examiner -Indiana Professional Standards Board
2004- 2008	Board Member -Association of Teacher Educators – Indiana; Treasurer
2002-2008	Beginning Teacher Assessment Committee --State of Indiana Indiana Professional Standards Board
2001 – 2008	Indiana Mathematics Portfolio Scorer
2007	Indiana State Unit Assessment System Evaluator for Indiana University, Bloomington October, 2007 on behalf of the Indiana Professional Standards Board

- 2006** Indiana State Unit Assessment System Evaluator for St. Mary's of the Woods College October, 2006 on behalf of the Indiana Professional Standards Board
- 2005** Educational Testing Service (ETS) Conference to Prepare Mathematics Praxis Exams Birmingham, Alabama October 22, 23, 2005
- 2005** Chair NCATE visit for State of Indiana – Indiana Purdue University Fort Wayne November 6-8, 2005
- 2005** Chair NCATE visit for State of Indiana – IU Kokomo April 10 – 12, 2005