CHERYL D. SEALS, Ph.D.
Associate Professor

Auburn University
Computer Science & Software Engineering

Shelby Center for Engineering Technology Suite 3101
Auburn University, AL 36849

(334)844-6319
 (Office)
(334)844-6329
 (Fax)

sealscd@auburn.edu

http://www.eng.auburn.edu/~sealscd

Research Statement

Cheryl D. Seals

My research focuses on Human Computer Interaction and developing applications to improve the usability of products for many different populations. In many cases, we work to develop strategies for reuse by identifying and developing strategies, which will facilitate novice programmers to create simulations. Work with the novice community is realized with end user programming/visual programming techniques, and reduces the cognitive baggage of having to first learn to program to attain this goal. One community of study interest is K-12 school teachers and their students with End User Programming techniques. My work with the computer science community facilitates student engagement by creating applications to increase intrinsic motivation. My areas of specialization in Human Computer Interaction are the following: User Interface Design, Usability Studies, Educational Game Design & Development, and Computer Supported Collaborative Work supporting K-12 and Senior Citizen communities.
Some of my human centric computing research leverages the pervasive nature of computing through social media, networks and we have studied many social medial applications and phenomena like Facebook, Twitter, WebCT, Moodle, Edmodo, etc. and have found that these applications have been very successful and transformative to our ways of thinking about and interacting with others. Social Media applications have been widely accepted and our work is to adapt the nature of social media to develop educational systems. The benefits of social networking are that millions of users interact on this media daily, but we have found this media problematic for the youth population. More security and safeguard must be enacted to protect children’s online privacy and protection. This has moved part of my Human Centric Computing research into the realm cloud computing system to provide the usability and ease of use of Facebook, while providing protection for participants that will allow the system to support thousands of users in an online educational community. I have addressed the usability and security, of this system and developed new usability models to support vulnerable populations. This computing model enhances the systems security to safeguard sensitive information. In addition my research focuses on developing usability models that support self-supporting and sustainable groups.

High-level summaries of three of my most recent research projects are given below.
Human Computer Interaction (Computer Supported Collaborative Work)

In the area of Computer Supported Collaborative Work, I study the work practice and technology characteristics of many populations in attempts to improve their understanding and use of computer applications. One research project (i.e. Seniors in Second Life) is longitudinal study which will employ a mixed method approach to data collection and analysis, including the use of standardized surveys, measures of physical fitness and physiology, observations in their retirement community, and interviews. The senior citizens participate in research designed to develop their skills in computing and for the participatory development of improved systems for seniors. The potential significance of this project is to create a valid and reliable model for outreach to retirement communities and other centers for senior citizens. Another CSCW study supports a K-12 school district in their learning of computer science concepts. Curriculum is delivered and achievements are celebrated through virtual community. The significance of the K-12 community is to increase computer literacy, study the integration of curriculum with computing technology and interest more students in computer science as a future technology career.
Learning and Reuse in Visual Programming Environments: Simulation Builder for Teachers

End User Programming has become a popular technique to support novices in their day-to-day activities (e.g. Microsoft Word to support document creation instead of having to remember document tags in LaTex). I am investigating how to support teachers in the Creation and Reuse of Educational simulations. There is literature on kids learning to program, but no work in the area of supporting teachers as a novice programming community. I have identified strategies for reuse in this culture as copy and past; we will build upon this and hope to enhance their productivity. In our research we have identifies specific models of reuse: Generic/Abstract and Specific/Specialized. Generic or Abstract models with basic functionality are easier to understand and appear more useful for novices and they can be generalized to more solutions than specific models.
Game Design & Development and Cultural Computing
With an integration of computer science education, game theory, game design & development, I have developed two courses in game design and development. The rationale was to integrate computer games as creative and challenging assignments. Today’s students have grown up exposed to gaming, interactive environments, and vivid 3D. Computer gaming has the capacity to attract many new students to computer science and information technology majors. The strategy was to develop student background in this area and utilize this research to create connections between various areas in computing to reinforce student learning. This research creates educational games that can be utilized for an interactive computer science curriculum with aims to instruct students in computer science topics through the use of educational games. The rationale of creating a set of game design classes utilizes gaming as a teaching tool to attract and instruct students with familiar methods and environments. I also create culturally situated design tools, which are educational computer games to support the learning of mathematics and computing concepts with techniques to improve the learnability of concepts by students from many different cultures with different learning styles.
Teaching Statement

Cheryl D. Seals

Teaching offers the opportunity to help shape the future by stimulating the minds of the workforce of tomorrow. In my pursuit of more formal education, I attended Grambling State University and received dual degrees in Computer Science and Mathematics Education. In preparation for teaching computer science, my educational foundation consists of a broad base of fundamental computing. Also I received a M.S. at North Carolina A&T State University and received my Ph. D. from Virginia Polytechnic Institute and State University. Through these schools, I have been exposed to many different types of teaching strategies and styles. Drawing from this diverse experience, gives me a unique opportunity to understand why not just teaching, but “Good teaching” by teachers who care about their students is very important.

I have always wanted to make a difference in the world, and in a field such as Computer Science. I will be able to make an impact on our future society. To work competently in any field as a professional, one needs the essential tools of the trade. I feel that I have a broad educational foundation and love for the inquiry-enlightenment process. Being blessed with many God-given talents, it is my duty to be a positive role model in my community. As college professor, I have been be given the means to reach many young adults, by teaching and nurturing their talent. I can strive to be a living affirmation that your dreams and goals are attainable.

I have assisted with the courses introductions to programming and intro to computer science. In assisting with these courses, I thoroughly enjoyed working with students whenever I was needed, even well after hours. I am adequately prepared to teach any of the foundational computer science classes (e.g. programming languages, operating systems). I have taught computer science and programming to high school students during my summers, which was very rewarding and challenging. As much of my research has centered on Human computer Interaction (HCI), Software Engineering (SE), with this experience I am also prepared to instruct courses in these areas (e.g. HCI, Usability Engineering, SE, and OOA&D, Game Design and Artificial Intelligence). HCI is emerging as an important science for understanding the roles of humans and computers, and what are the best methods available for designers to exploit these relationships. Related courses of interest would be user interface design, object oriented analysis and design courses.

In addition to teaching, I believe that mentoring is very valuable for student’s success. In computer science and engineering programs there are proportionately fewer women and minorities in these areas, and I would hope to begin or to contribute to ongoing efforts of building support networks to recruit and improve the success rate of these students. During all of my computer science studies I can only remember one woman that I had as an instructor, which at times was discouraging.

My goal as a teacher is not just to lecture, but also to inspire enthusiasm, get students to actively participate in their education, and facilitate their learning with proper educational scaffolding. For some students, computer science and mathematics courses are hard and confusing; some say, “I just don’t get it!” I believe that with adequate support that almost any student that really applies them self with the proper support structure can be successful.
Areas of most recent teaching:

1. Human Computer Interaction

2. User Interface Design

3. Artificial Intelligence

4. Game Design & Development

5. Computer Ethics

EDUCATION
 2004
Ph.D., Computer Science, Virginia Polytechnic Institute and State University.
Dissertation Title: A Framework for Reuse in Visual Programming Environments:

Supporting Novice Programmer Development of Educational Simulations

Advisor: Dr. Mary Beth Rosson

 1997
M.S., Computer Science, Virginia Polytechnic Institute and State University.
 1995
M.S., Software Engineering, North Carolina Agricultural & Technical State University (Inducted into Upsilon Pi Epsilon Computer Science Honor Society)

 1993
B.S., Mathematics Education, Grambling State University, Grambling, Louisiana.
 1990
B.S., Computer Science, Grambling State University, Grambling, Louisiana.

(Inducted into Kappa Delta Pi Education Honor Society)

Contracts/Grants Funding Total: $8,593,240 - AU Share $2,438,752
1. Seals, C., Principal (15%), "BPC-AE: The STARS Alliance (STARS3): A National Community for Broadening Participation through Regional Partnerships", NSF BPC, Federal, $104,075.00 Start of funding: August 2011, End of funding: August 2016.

2. Baskiyar, S., (PI), Seals, C., Co-Principal (15%), "Educating Talented Scholars in Computer Science and Software Engineering", NSF, Federal, $625,000.00. Start of funding: August 2010, End of funding: August 2015.

3. Yu, W., Principal (%), Seals, C., Co-Principal (15%), Tian, H., Co-Principal (%), Pindzola, M., Co-Principal (%), "CNS1059376, II-New: A Compute and Storage Cluster for Multidisciplinary Research on Computer Systems and Scientific Simulations", NSF CNS, Federal, $458,685.00. Start of funding: March 2011, End of funding: March 2014.

4. Cook, J., Principal (60%), Seals, C., Co-Principal (40%), "For Youth, for Life: An eLearning Environment for Youth: A Proposal in Response to Auburn University Intramural Grants Program", Auburn University Vice President of Research, Auburn University, $150,000.00. Start of funding: February 2011, End of funding: February 2013.

5. Seals, C.D, Morris, S.M., Thomas, C.M., Tripp, L.O. & Lovett, G., AU Outreach Scholarship Grant 2010: KEMET Academy (Knowledge, Excellence in Mathematics Equilibrium and Technology), 5/2010 –5/2011, $20,000.
6. Dozier, G.V. (PI-NCA&T), Seals, C.D. (Auburn PI), Collaborative Research: BPC-AE: The Alliance for the Advancement of African-American Researcher in Computing (A4RC), NSF, 01/01/2010 – 12/31/2011, $1,492,281, AU Share: $37,960.
7. Gilbert, J.E. & Seals, C.D. (PI), Collaborative Proposal: BPC-DP: Incorporating Cultural Tools for Math and Computing Concepts, NSF, 03/01/2009 – 2/29/2012, $60,959.
8. Gilbert, J.E. (PI) & Seals, C.D., NSF Collaborative Research: BPC-DP: African-American Researchers in Computing Sciences (AARCS), NSF, 12/1/2008 – 5/1/2010, $199,952, AU Share: $112,450.
9. Dahlberg, T. (PI-UNCC), Seals, C.D. (AU Coordinator), Gilbert, J.E. (Senior Personnel), et. al., NSF BPC-A: The STARS Alliance: A Southeastern Partnership for Diverse Participation in Computing, NSF, 3/1/2008 – 3/1/2011, $2,000,000, AU Share: $125,075.
10. Tripp, L.O., Seals, C.D, Davis-May, D., AU Outreach Scholarship Grant 2008: Camp KEMET (Knowledge, Excellence in Mathematics Equilibrium and Technology), 5/2008 –5/2009, $20,000.
11. Gilbert, J.E., Seals, C.D.(Co-PI, 20%) & Jackson, J. Collaborative Research: BPC-DP: African-American Researchers in Computing Sciences (AARCS), NSF, $341,311.

12. Eglash, R. (PI), Barnes, T., Seals, C. (AU Coordinator). NSF BPC: Culturally Situated Design Tools, NSF Leading Institution: Rensselaer Polytechnic. Total Amount: $500,000, AU Subcontract: $20,000.
13. Seals, C.D. NSF IPY: International Polar Year: Community Ice Sheet Model, NSF, 3/1/2007 –3/1/2009, $ 90,000.
14. Davis May, D., Seals, C.D, Thomas, C.M., Tripp, L.O., AU Outreach Scholarship Grant 2006: Camp KEMET (Knowledge, Excellence in Mathematics Equilibrium and Technology), 5/2007 –5/2008, $20,000.
15. Seals, C.D., Suh, L., Auburn University Breeden Teaching Grant, 5/2007 – 5/2008, $1,000.
16. Gilbert, J.E. (PI), Seals, C.D., (Co-PI), Dozier, G.V. & Jackson, J.F.L., NSF BPC-DP: African-American Researchers in Computing Sciences (AARCS), NSF, 3/1/2006 – 3/1/2009, $409, 288, AU Share: $318,473.
17. Dahlberg, T. (PI-UNCC), Seals, C.D. (AU Coordinator), Gilbert, J.E. (AU CoPI), NSF BPC-A: The STARS Alliance: A Southeastern Partnership for Diverse Participation in Computing, NSF, 3/1/2006 – 3/1/2009, $2,000,000, AU Share: $235,075.
18. Seals, C.D., Davis, D.J., et al. Auburn University Breeden Teaching Grant, 5/2006 – 5/2007, $2,000.
19. Seals, C.D. Auburn University Title IV Grant, 5/2006 – 5/2007, $20,000.
20. King-Jupiter, K.L. (PI), Davis May, D., Seals, C.D., Thomas, C.M., Tripp, L.O., AU Outreach Scholarship Grant 2006: Camp KEMET (Knowledge, Excellence in Mathematics Equilibrium and Technology, 5/2006-5/2007, $20,000.
21. Seals, C.D. Auburn University Title IV Grant, 5/2005 – 5/2006, $10,000.
22. Seals, C.D. Auburn University Title IV Grant, 5/2004 – 5/2006, $8,500.
PUBLICATIONS

Thesis: A Framework for Learning and Reuse in Visual Programming Environments: Supporting Novice Programmer Development of Educational Simulations (2004).

Committee:

Dr. Mary Beth Rosson, Dept. of Computer Science, Virginia Polytechnic Institute & State University (advisor)

Dr. John Carroll, Depts. of Computer Science and Psychology, Virginia Polytechnic Institute & State University

Dr. Roger Ehrich, Dept. of Computer Science, Virginia Polytechnic Institute & State University

Dr. Rex Hartson, Dept. of Computer Science, Virginia Polytechnic Institute & State University

Dr. John Burton, Department Head, Education Teaching and Learning, Virginia Polytechnic Institute

Refereed Journals (*student)

1. Seals, C. D. (20%), Swanier, C. (20%), Nyagwencha, J. N.* (20%), Cagle, A.* (20%), Dawkins, S.* (10%), Houser, N.* (10%) Developing New Mathematical Applications Utilizing Smart Table Access. To appear in Journal of School Educational Technology, VOL. 7.NO.4(ISSN: 0973-2217, E-ISSN: 2230 – 7133)), 8pg.
2. Davis, D.J., Davis-Maye, D., Thomas, C., Seals, C.D. (20%), Alfred, D.M., King-Jupiter, K., Tripp, L.O., & Lovett, G.C. (2011). KEMET Academy: A University Outreach Model for Addressing the Wholeness of Learning in a Rural Context. International Journal of Progressive Education, Vol. 7 No. 1, pp. 6-27.
3. Jackson, J. F. L. (25%), Charleston, L. J. (25%), Gilbert, J. E. (25%), Seals, C. (25%) (2011). Changing Attitudes about Computing Science at Historically Black Colleges and Universities: Benefits of an Intervention Program Designed for Undergraduates. Journal of African American Studies(DOI 10.1007/s12111-011-9189-7), pp. 1-12. http://www.springerlink.com/content/d0061vg235425026/

4. Swanier, C., Seals, C. D. (33%) and Billionniere, E. (2009). Visual Programming: A Programming Tool for increasing mathematics achievement. Journal of Educational Technology, July 2009. Vol. 5 No.2, pp. 1-5.
5. Seals, C.D. (25%), Moses, W.*, Martin, A., Nyagwencha, J., Clanton, K., Thomas, Chippewa M. & Doswell, F. (2008). Life Long Learning: Seniors in Second Life Continuum. Journal of Computer Science Vol. 4, No. 12, pp. 1064-1070, 2008.

6. Seals, C.D. (25%),* Rouse, K., *McMillian, *Y. Williams, A., Gilbert, J. and Chapman, R. Computer Gaming at Every Age: A Comparative Evaluation of Alice. Journal of Educational Technology, Vol.5 No. 3. pp. 1-8.
7. Seals, C. D., Hundley, J. & Strange, L. (2008). “Game Design & Development: Using computer games as creative and challenging assignments, Journal of Educational Technology, Vol.5 No. 2. pp. 1-12.

8. *Williams, A., *Rouse, K., Seals, C.D.(15%), & Gilbert, J.E. (2008). Enhancing Reading Literacy in Elementary Children using Programming for Scientific Simulations, International Journal on E-Learning, Vol. 8, No. 1, pp. 57-69.
9. Seals, C., *Clanton, K., and *Agarwal, R., Doswell, F. and Thomas, C. (2008). LifeLong Learning: Becoming Computer Savvy at a Later Age, Journal of Educational Gerontology.

10. Gilbert, J.E., *Williams, A. & Seals, C.D. (2007) Clustering for Usability Participant Selection, Journal of Usability Studies, Vol. 3, No. 1, pp. 41 – 53. http://www.upassoc.org/upa_publications/jus/2007november/JUS_gilbert_nov2007.pdf
11. Dozier, G., *Cunningham, H., *Britt, W., Wang, Y., Seals, C., and *Zhang, F. (2006) Distributed Constraint Satisfaction, Restricted Recombination, and Genetic Protocols, Journal of Applied Soft Computing, Elsevier, 7, 3, pp. 1005-1011.

12. Dozier, G., Carnahan, B., Seals, C., Kuntz, L.-A., and Fu, S.-G. (2005). “Collaborative Design Using an Interactive Distributed Evolutionary Algorithm,” The International Journal of Education and Information Technology, September 2005, 2(1), pp. 21-35.

13. Rosson, M. B. and Seals, C. (2000). Learning and Reuse of a Visual Programming Language, IEEE, Visual Languages Journal. September, 2000, pp. 85-93.

14. Kengeri, R, Seals, C. (33%), Harley, H., Reddy, H., Fox. E.A. (1999). Usability study of digital libraries: ACM, IEEE-CS, NCSTRL, NDLTD. International Journal of Digital Libraries. August 24, 1999 2: 1-13.

Refereed Conference Publications (*student)

15. Nyagwencha. J.N., Seals C.D., Cook, T., “Supporting Informal Learning Using a Cloud Tool: An Empirical Usability Study” EdMedia-World conference on Educational Media and technology, Denver Co, June 26-29 2012. (Accepted)

16. Swanier, C., Seals, C. D. Nyagwencha. J.N., Video Games: Who really plays them and how can they be used in education? EdMedia-World conference on Educational Media and technology, Denver Co, June 26-29 2012. (Accepted)
17. Nyagwencha, J., Seals C. D., Cook, T., Educational Communities Supported Within a Cloud, Auburn University Research Week 2012 (research paper).
18. Adams, C., Seals, C. D. (2012). Usability Research: A Preliminary Study of a

Modularized Web-Based Learning Environment Framework. In Proceeding

of the National Association for Developmental Education 35th Annual Conference. Atlanta, GA, Feb23-26, 2012.
19. Adams, C., Seals, C. D. (2012). Usability Research: A Preliminary Study of a

Modularized Web-Based Learning Environment Framework. In Proceeding

of the National Association for Developmental Education 35th Annual Conference. Atlanta, GA, Feb23-26, 2012.

20. Seals, C. (60%), Nyagwencha, J.* (20%), Bolton, A. (20%) (2011). Virtual Educational Communities Supported with Cloud Computing to Share Best Practices. STARS Alliance Leadership Conference 2011. Raleigh, NC: starsalliance.org.

21. Nyagwencha, J.* (60%), Seals, C. (40%) (2011). A Collaborative Tool for Communities of Practice to Share Best Practices. HCII Conference 2011. Orlando, Florida. www.hcii.org, 8pgs on CD.

22. Adams, C., Seals, C. (2011). An Online Learning Tool: A Web-Based
Environment to Support STEM Education. In Proceeding of the Annual

STARS Celebration Conference. Raleigh, North Carolina, Aug. 6 – 11, 2011.
23. Adams, C.* (60%), Seals, C. (40%) (2011). A Web-based Learning Environment to Support Chemistry. HCII Conference 2011. Orlando, Florida:. www.hcii.org, 8 pgs on CD.

24. Seals, C. (60%), Nyagwencha, J.* (30%), Bolton, A.* (10%) (2011). Cloud computing to support Effective Educational Communities in Virtual Learning Space. ADMI conference proceedings. Clemson, South Carolina. www.admiusa.org

25. Nyagwencha, J.* (60%), Seals, C. (40%) (2011). Improving Senior's Computer Skills in SecondLife. ADMI conference proceedings. Clemson, South Carolina. www.admiusa.org

26. Adams, C.* (60%), Seals, C. (40%) (2011). User Research of an Educational Web-Based Learning Environment: Preliminary Findings and Experiences. ADMI conference proceedings. Clemson, South Carolina. www.admiusa.org

27. Seals, C. (25%), Swanier, C. (15%), Hull, E.* (15%), Thorpe, J. (15%), Dawkins, S. (15%), Nyawencha, J.* (15 %) Implementing Education into 3D Video Game and Applications. EdMedia 2012, 6pg.(Accepted to appear).

28. Seals, C.D., Nyagwencha, J. & Bolton, A. (2011). Cloud computing to support Effective Educational Communities in Virtual Learning Space.
29. Thomas, C. M., Tripp, L. O., Seals, C. D. (25%), Brown, P. V., (2010). Virtual Education: An Enhanced Alternative Learning and Practice Tool for Pre-service Teachers and Counselors. Athens Institute for Education and Research, Athens, Greece.
30. Morris, S., Thomas, C., King, P., Lovett, G., Seals, C., Tripp, L.O., and Davis-Maye, D. (2010). Intersections of Gender, Class, and Race: Black Women in the Academy. Diversity Research Initiative Conference 2010.
31. Davis, D.J., Davis-Maye, D., Thomas, C., Alfred, D.M., King-Jupiter, K., Seals, C., Tripp, L.O., & Lovett, G.C. (2009). KEMET Academy: A University Outreach Model for Addressing the Wholeness of Learning in a Rural Context. Proceedings of the American Institute of Higher Education Conference, Nashville, TN.

32. Seals, C., Agarwal, R., *Rouse, K., *Lindsey, R., *Chilamantula, V., and Chapman, R. (2008). Computer Clubs Programs to Increase Computer Literacy, ADMI conference, on CD-ROM, April 2008.

33. Dahlberg, T., Barnes,T. , Rorrer,A., Seals, C., Lustria, M., and Hawkes L. (2008). The STARS Leadership Corps: Case studies in broadening participation in computing, accepted to appear Frontiers in Education conference October 2008.
34. Seals, C., Game programming to bolster student motivation accepted to appear 2008 Frontiers in Education conference October 2008.
35. *Gosha, K., *Eugene, W., Gilbert, J., *Hamilton, C. *McClendon, J., *Rogers, G and Seals, C. (2008). Financial Responsibility Learned Playing Street Legal Customs, Georgia Tech Graduate Technical Symposium.
36. Seals, C., *Hundley, J., *Strange, L. The Gaming Approach to Creative Educational Technology accepted to EISTA 2008 International Conference on Education and Information Systems, Technologies and Applications, on CD-ROM.
37. Davis-Maye, D., Seals, C., Thomas, C. M., Davis, D. J., Alfred, D, King-Jupiter, K., & Tripp, L.O. (2007). Celebrating the Textures of Rural America: Responding to Individuals and Families Throughout the Life Cycle. 32nd National Institute on Social Work and Human Services in Rural Areas Conference, July 2007, Montgomery, AL.
38. Seals, C. and Tripp, L. (2007). “A Study of Science Teachers Utilizing Visual Programming Techniques”, International Multi-Conference on Society, Cybernetics and Informatics 2007, July 2007, pp. 207-212.
39. Seals, C.D., *Zhang, L. & Gilbert, J. (2006). Human Centered Computing Lab Web Site Redesign Effort. In Proceedings of E-Learn 2006 World Conference on E-Learning in Corporate, Government, Healthcare, & Higher Education, CD-ROM.

40. *Williams, A., Seals, C., *Rouse, K., & Gilbert, J. (2006). Visual Programming with Squeak SimBuilder: Techniques for E-Learning in the Creation of Science Frameworks. In Proceedings of E-Learn 2006 World Conference on E-Learning in Corporate, Government, Healthcare, & Higher Education, CD-ROM.

41. Seals, C., *Mkpong-Ruffin, I., *Germany, C. (2006). A Minimalist Approach To Object Oriented Programming Instruction. In Proceedings of E-Learn 2006 World Conference on E-Learning in Corporate, Government, Healthcare, & Higher Education, CD-ROM.

42. Seals, C., *Gupta, P., *Wilson, C. (2006). Evaluation of SimBuilder Squeak. In Proceedings of E-Learn 2006 World Conference on E-Learning in Corporate, Government, Healthcare, & Higher Education, CD-ROM.

43. Seals, C. D. (2005). Tapia05. Visual Programming for Novice Programmer Teachers, Tapia 2005 Celebration of Diversity in Computing.

44. Seals, C.D., Rosson, M.B., *Walker, K. (2005). K-12 Teachers as Educational Simulation Developers: A Study of Reuse Programming for the Classroom. Human Computer Interaction International HCII2005, on CD-ROM.

45. *Strickland F., Seals, C.D. (2005). Using Elementary and Undergraduate Students to Compare 3D System with Minimalist Tutorials. Human Computer Interaction International HCII2005, on CD-ROM.

46. Rosson, M. B., Carroll, J. M., Seals, C. D., Lewis, T. L. (2002) Community Design of Community Simulations.ACM Designing Interactive Systems DIS2002, July 2002, London, pp. 75-83.

47. Seals, C. D., (2002). Learning and Reuse in Visual Programming Environments: Simulation Builder for Teachers. ACM OOPSLA 2002, November 2002, pp. 120-121.

48. Seals, C. D., Rosson, M. B., Carroll, J. M., Lewis, T. L. (2002). Fun Learning StageCast Creator: An exercise in Minimalism and Collaboration. IEEE Human Centric Computing Languages and Environments HCC02, March 2002.

49. Lewis, T. L., Rosson, M. B., Carroll, J. M., Seals, C. D. (2002). A Community Learns Design: Towards a Pattern Language for Novice Visual Programmers. IEEE Human Centric Computing Languages and Environments HCC’02, March 2002, p167-176.

50. Seals, C. and Rosson, M. B. (2001). Learning and Reuse in Visual Programming Environments: Teacher Simulation Creation Environment. IEE HCC '01 2001 IEEE Symposium on Human-Centric Computing Languages and Environments, September 2001, pp. 177-186

51. Rosson, M. B. and Seals, C. (2001). Teachers as Simulation Programmers: Minimalist Learning and Reuse. ACM SIG CHI 2001, April 2001, pp. 237-244.

52. Harley, H., Seals, C., Rosson (1998). A formative evaluation of scenario-based tools for the learning Object-Oriented Design. Crossroads: ACM Student Magazine. Winter 1998, pp. 1-5.

Book Chapters

53. Doswell, F., Harley, H., Lewis, T., Seals, C., and Dr. G. Scales. (2003). Adapting to Life as a Graduate Student: Getting Up to Speed on Information Technology, Student’s Guide to Graduate and Professional School Success, edited by Farmer. V., p332-344.

 Published Interviews

54. NSF Grants to encourage Diversity Microsoft (March 2006)
https://www.mainfunction.com/patp/blog/archive/2006/03/09/489.aspx

55. AAAS, Advancing Science Next Wave Science Magazine, Engineer’s Corner by Clinton Parks http://nextwave.sciencemag.org/cgi/content/full/2004/01/13/9
 Invited Talks and Lectures
1. Nyagwencha. J.N., Seals C.D., Cook, T., “Supporting Informal Learning Using a Cloud Tool: An Empirical Usability Study” EdMedia-World conference on Educational Media and technology, Denver Co, June 26-29 2012. (presentation)
2. Seals, C. (Presenter & Author), ADMI Symposium, NSF, Howard University, Washington, D.C., "African-American Researchers in Computing Sciences (A4RC): A Program for Broadening Participation in Computing", Academic, National, Peer-Reviewed/Refereed, Accepted. (April 2012).

3. Nyagwencha, J., Seals C. D., Cook, T., Educational Communities Supported Within a Cloud, Auburn University Research Week 2012. (presentation)
4. Seals, C. (Presenter & Author), Fort Valley State University Research Day, NSF/CRA, Fort Valley State University, Fort Valley, Georgia, "African-American Researchers in Computing Sciences (A4RC): A Program for Broadening Participation in Computing", Academic, National, Peer-Reviewed/Refereed, Invited. (November 2011).

5. Seals, C. (Presenter & Author), Grambling State University Research & Recruiting, NSF, Grambling State University, Grambling, Louisiana, "African-American Researchers in Computing Sciences (A4RC): A Program for Broadening Participation in Computing", Academic, National, Peer-Reviewed/Refereed, Invited. (October 2011).

6. Seals, C. (Presenter Only), Spelman College Geek Week 2011, NSF BPC, Spelman College, Atlanta, Georgia, "Benefits of obtaining the Ph.D. early in your career", Academic, Regional, Invited. (October 2011).

7. Seals, C. (Presenter & Author), Spelman College Research & Recruiting, NSF, Spelman College, Atlanta, Georgia, "African-American Researchers in Computing Sciences (A4RC): A Program for Broadening Participation in Computing", Academic, National, Invited. (October 2011).

8. Seals, C. (Presenter & Author), STARS Celebration of Leadership, NSF, Raleigh, North Carolina, "Why Graduate School?", Academic, National, Peer-Reviewed/Refereed, Accepted. (August 2011).

9. Seals, C. (Presenter & Author), ADMI Symposium, NSF, Clemson University, South Carolina, "African-American Researchers in Computing Sciences (A4RC): A Program for Broadening Participation in Computing", Academic, National, Peer-Reviewed/Refereed, Accepted. (April 2011).

10. Adams, C., Seals, C. (2011). A Web-Based Learning Environment to Support

STEM Education (e.g. Chemistry). ADMI conference, on CD-ROM, April 2011

11. (Accepted)Invited Talk
Seals, C.D., (upcoming April 9, 2010). Alliance for the Advancement of African-American Researchers in Computing (A4RC): A Program for Broadening Participation in Computing, 2009 ADMI Symposium, Morgan State University. April 2009.
12. Invited Talk
Seals, C.D., (upcoming April 1, 2010). Alliance for the Advancement of African-American Researchers in Computing (A4RC): A Program for Broadening Participation in Computing, 2009 ADMI Symposium, Morgan State University. April 2009.
13. Presentation (invited)

Seals, C.D., (2010). Alliance for the Advancement of African-American Researchers in Computing (A4RC): A Program for Broadening Participation in Computing, FAMU, Tallahassee, Florida, Feb. 4, 2010.

14. Presentation (invited)

Seals, C.D., (2010). Alliance for the Advancement of African-American Researchers in Computing (A4RC): A Program for Broadening Participation in Computing, Fort Valley State University, Fort Valley, Georgia, Feb. 5, 2010.
15. Presentation (invited)

Seals, C.D., (2010). Human Computer Interaction Research, Fort Valley State University, Fort Valley, Georgia, Feb. 5, 2010.
16. Presentation (invited)

Seals, C.D., (2010). Alliance for the Advancement of African-American Researchers in Computing (A4RC): A Program for Broadening Participation in Computing, University of Arkansas, Pine Bluff, Arkansas, Feb. 26, 2010.
17. Presentation (invited)

Seals, C.D., (2009). African-American Researchers in Computing Sciences (AARCS): A Program for Broadening Participation in Computing. STARS Celebration of Leadership, Florida State University, Tallahassee, Florida, August 2009.

18. Presentation (accepted to appear)
Davis, D.J., Davis-Maye, D., Thomas, C., Alfred, D.M., King-Jupiter, K., Seals, C., Tripp, L.O., & Lovett, G.C. (2009). KEMET Academy: A University Outreach Model for Addressing the Wholeness of Learning in a Rural Context. The American Institute of Higher Education Conference, Nashville, TN. April 29, 2009.
19. Invited Talk

Seals, C.D., (2009). African-American Researchers in Computing Sciences (AARCS): A Program for Broadening Participation in Computing, 2009 ADMI Symposium, Morgan State University. April 2009.
20. Invited Talk

Seals, C.D., (2008). Strategies for Successful Graduate Student Life, Workshop for BGSA, Auburn University Chapter Meeting, Auburn, Alabama, February 25, 2009.
21. Presentation

Seals, C.D, (2008). Introduction to Human Computer Interaction, TSYS Department Colloquium Series Lecture, Columbus State University, Columbus Georgia. December 9, 2008.

22. Invited Talk

Seals, C.D, (2008). Strategies for Successful College Student Life, Provost Leadership Undergraduate Scholarship (PLUS) Program, Auburn, October 16, 2008.

23. Invited Talk

Seals, C.D, User Interface Design and Game Design Research, Future Science Engineering and Mathematics Faculty (FSEM) Auburn, October 15, 2008.

24. Seals, C.D, (2008). Game Design Research and the STARS Alliance, Graduate School Day, Spelman College, September, 2008.

25. Presentation

Seals, C.D., (2008). African-American Researchers in Computing Sciences (AARCS): A Program for Broadening Participation in Computing. STARS Celebration of Leadership, Auburn, AL. August 2008.

26. Presentation

Seals, C.D, & Lawrence, A., (2008). The CookBook Approach to Computer Science Outreach. STARS Celebration of Leadership, Auburn, AL. August 2008.

27. Presentation

Seals, C.D, (2008). African-American Researchers in Computing Sciences (AARCS): A Program for Broadening Participation in Computing. STARS Celebration of Leadership, Auburn, AL. August 2008.

28. Invited Talk

Seals, C.D, (2008). African-American Researchers in Computing Sciences (AARCS): A Program for Broadening Participation in Computing, 2008 ADMI Symposium, Hampton, VA. April 2008.

29. Panel

Barnes, T., Lustria, M., Dahlberg, Seals, C., & Lawrence A. (2008). STARS Alliance, Special Interest Group for Computer Science Education (SIGCSE) 2008.

30. Invited Talk

Seals, C.D, (2007). Game Design Research and the STARS Alliance, Computer Sciences Seminar Series, Georgia Southern University, November, 2007.

31. Invited Talk

Seals, C.D, (2007). African-American Researchers in Computing Sciences (AARCS): A Program for Broadening Participation in Computing, Future Science Engineering and Mathematics Faculty (FSEM), Auburn University, October 2007.

32. Panel

Barnes, T., Lustria, M. & Seals, C., (2008). STARS Alliance, Grace Hopper Celebration of Women in Computing, Orlando, Florida, October, 2007.

33. Presentation

Seals, C.D, African-American Researchers in Computing Sciences (AARCS): A Program for Broadening Participation in Computing. STARS Celebration of Leadership, Charlotte, NC. August 2007.
34. Invited Talk

Seals, C.D, African-American Researchers in Computing Sciences (AARCS): Broadening Participation in Computing: Graduate School and the Professoriate, CIS COLLOQUIUM Florida A&M University, Florida, March 14, 2007.
35. Invited Talk

Seals, C.D., Strategies for Successful Graduate Student Life, Workshop for Societas Docta, Inc., Montgomery-Tuskegee Chapter Mentee Meeting, Auburn, Alabama, February 25, 2007.
36. Invited Talk

Seals, C.D., African-American Researchers in Computing Sciences (AARCS): Broadening Participation in Computing: Graduate School and the Professoriate, 2007 ADMI Symposium Florida Atlanta, Georgia, Feb, 2007.
37. Gilbert, J.E., and Seals, C.D., Recruiting at Spelman College, February 2007.

38. Invited Talk

Seals, C. D., Introduction to Computer Science & User Interface Design, Lagrange High School, Lagrange, Georgia, June 5, 2006.

39. Invited Talk

Seals, C.D., Introduction to User Interface Design & User Interface Issues, World Usability Day, Auburn University, Auburn, AL, November 3, 2006.

40. Invited Talk

Seals, C.D. Gilbert, J.E., Introduction to User Interface Design, World Usability Day, Auburn University, Auburn, AL, November 3, 2005.

41. Technical Paper CSSE04-09: Gerry Dozier, Brian Carnahan, Cheryl Seals, Lois-Ann Kuntz, and Ser-Geon Fu, An IDEA for Design, July 30, 2004.

42. Seals, C.D., Supporting Educational Software Reuse: Teacher Simulation Builder for Teachers. Research presentation at SIGCSE 2002 Doctoral Consortium (February).

43. Seals, C.D., AWC Faculty and Graduate Student Panel on Academic Careers - Panel Member - February 2002

44. Seals, C.D., Presentation at Engineering Expo - Intro to Computing Careers - October 2001

45. Seals, C.D., Computer Science Graduate Student Expo - Panel Member - October, 2001

46. Seals, C.D., Supporting Educational Software Reuse: Teacher Simulation Creation Environment. Research presentation at SIGCSE 2001 Doctoral Consortium (February). http://www.grinnell.edu/sigcse/sigcse2001/program.html

47. Seals, C.D., Formative Evaluation of Visual Programming Environments for Teacher Creation of Educational Simulations. Research presentation made at SIGCSE 2000 Doctoral Consortium.

Exhibitions

1. Seals, C.D., Chapman, R., Carlisle, W.H., & Gilbert, J.E. (May, 2008). Alice EDay Exhibition. Local Alice computer camp winners exhibited their works at Auburn EDay 2008.

2. Seals, C. D. & Lindsey, R. (March, 2008). ACMSE Digital Animation Festival. Top 8 students from our area computer camps presented their Digital animations in Alice 3D at ACMSE Poster Session.

3. Seals, C. D. & Lindsey, R. (Feb, 2008). Alice Film Festival Competition. We brought the top 10 students from our area computer camps to UAB for the Alice film festival and won 4 of the top 7 places in our category.

4. Seals, C.D., Chapman, R., & Gilbert, J.E. (2007). Alice EDay Exhibition. Local Alice computer camp students exhibited their works at Auburn EDay 2007.

Honors and Awards

1. Featured Researcher (2009). Research Initiative for the Study of Diversity at Auburn University February 2009. https://fp.auburn.edu/researchdiversity/CherylSeals.aspx
2. Invitation National Academy of Science to share candidates research, October 2005

3. User Interface Design Class Placed as 2nd Runner-up, National Competition, Fall 2004, Addison Wesley Designing the User Interface 2004
4. Upsilon Pi Epsilon, Computer Science Honor Society
5. Virginia Commonwealth and Kellogg Fellowships
6. Kappa Delta Pi, Education Honor Society
7. Concert Mistress, Grambling Laboratory Orchestra
8. Academic Merit, T.H. Harris, and Orchestra Scholarships
EXPERIENCE

Associate Professor Computer Science

Auburn University, Auburn Alabama

2010-present

Areas of research: Human Centered Computing, Game Design, Mobile Applications, User Interface Design, Cloud Computing
Assistant Professor Computer Science

Auburn University, Auburn Alabama

2004-2010
Areas of research: Human Computer Interaction, Intelligent and Interactive Systems, User Interface Design, OOA&D, Software Design, Development, Verification & Validation.

Instructor Computer Science

Auburn University, Auburn Alabama

2003-2004
Areas of Teaching: Human Computer Interaction, Artificial Intelligence and Intelligent and Interactive Systems,

Graduate Research Assistant (Usability Engineer)

Virginia Tech, Blacksburg, VA

1995-2003

Software/Usability Engineering of visual programming environment to support novice programmer development of educational simulations (2000-present). Usability Analysis of MyInBox Voice e-mail System (1999). Usability Analysis of Digital Libraries (1997-1999), Usability Analysis of Visual Programming Environments (1998-present). Usability Analysis of Scenario Based Tools for Learning Object-Oriented Design (1997).

Graduate Teaching Assistant: CS1004/1104 Computer Literacy

Virginia Tech, Blacksburg, VA

1/2000 – 1/2001
Graduate Teaching Assistant: Aided in Preparation of exams, management of online testing system, and lab assistant.

Computer Literacy and Programming Instructor

Upward Bound Summer Program, Blacksburg, VA

1997-present

Instructor: Prepared lecture, assignments, exams and delivered computer literacy and programming instruction to Upward Bound High School Summer Students. Topics covered: MS Office proficiency, programming concepts and Web page design and programming.

Graduate Teaching Assistant: CS1044 Introduction to Programming in C

Virginia Tech, Blacksburg, VA

8/95-present

Graded programs in C. Lab monitor and aided students in learning programming concepts.

Application Integrator
IBM (Integrated Services and Solutions Corporation), Atlanta, GA

1995 Health Industry Commercial Contracts - Created proposals and prototypes for health industry contracts as Object Oriented advisor. Developer/tester of Health industry interfaces.
Summer Intern
Polaroid Corporation, Boston, MA

6/94-8/94

Film Imaging Research and Development - Developed a data acquisition application for the Hunter Colorimeter using C Programming and Sapiens SmartStar (Booch, Yourdon, and Fusion Methods)

Database Administrator/System Tester
Bell Communications Research, Piscataway, NJ

1990 - 1992

Member Technical Staff

· Coordinated, executed, and documented the transition of databases from a UNIX to an IBM MVS/IMS environment.

· Increases the efficiency of Product Test Group by saving versions of test scenarios with an automated testing facility.

· Tested UIs, developed automated regression test package to maximize quality and scope of Testing.

Consulting
1. 2007-2010, NSF Grant Consultant for Culturally Situated Design Tools with Rensselaer Polytechnic Institute

2. 2007, Consultant to Danya International Inc. (NIH Grant Writing)

3. 2007, Consultant to REMTECH, Inc. contact Gene Fuller (Industrial Advisory Board) and grant collaboration NSF ITEST/NSF ROLE

4. 2007, User Interface Design to Mt. Olive Missionary Baptist Church

5. 2007, User Interface Design Consultant to Information Lab

6. 2007, User Interface Design Consultant to Auburn Korean Church

7. Fall 2006, Southern Polytechnic State University, LSAMP Program

8. 2006, Consultant to REMTECH, Inc. contact Gene Fuller (Industrial Advisory Board) and grant collaboration

9. 2006, Consultant to Danya International Inc. (Usability Testing)

10. 2006, Consultant to t.e.a.c.h., inc. and grant collaboration

11. Fall 2005, User Interface Design Consultant to Impact Center

12. Fall 2005, Consultant to REMTECH, Inc. contact Gene Fuller (IAB)

13. Fall 2005, Achievement Center Consultant in Web Redesign

14. Fall 2005, Fitness Solutions Consultant in Web Redesign

15. 2005 Consultant to Prophecy 3D, LLC

16. Fall 2004, Socaz Painting Consultant in Web Redesign

17. 2004, Consultant to Prophecy 3D, LLC

PROFESSIONAL DEVELOPMENT ACTIVITIES
1. 2008-2009, Sisters of the Academy Executive Committee

2. November 2008, Reviewer Tapia 2009 Conference

3. October 2008, Reviewer SIGCSE 2008 Conference

4. July 2008, Served NSF Proposal Panel

5. Mar 2008, Session Chair ACMSE

6. Feb 2008, Reviewer ACMSE Papers

7. Jan 2008, Reviewer EISTA Conference 2008

8. Oct 2007, Judge Student Posters Grace Hopper Conference 2007

9. Summer 2007, Served on 2 NSF Proposal Panels

10. Mar 2007, Judge –Alabama ALSAMP Scholars/BD Conference 2007

11. Feb 2007, Judge – Computer Science Olympiad - Programming Contest

12. 2007-2008, Sisters of the Academy Executive Committee

13. Dec 2006, Judge –South’s BEST Robotics Competition 2006

14. Oct 2006, Grace Hopper Conference 2006 Student Posters Co-Chair

15. Summer 2006, Served on 2 NSF Proposal Panels

16. Mar 2006, Judge –Alabama ALSAMP Scholars/BD Conference 2006

17. Oct 2005, AU SWE Chapter National conference chaperone

18. Summer 2005, Served on 2 NSF Proposal Panels

19. Feb 2005, Judge –Alabama ALSAMP Scholars/BD Conference 2005

20. Feb 2004, Judge –Alabama ALSAMP Scholars/BD Conference 2004

21. Oct 2004, Judge –South’s BEST Robotics Competition 2004

22. Feb 2003, Judge -Undergraduate Science and Engineering Conference 2003

23. Feb 2002, Judge -Undergraduate Science and Engineering Conference 2002
24. ACM International Student Poster Competition - Reviewer - February, 2001, 2002
25. AWC (Assoc. for Women in Computing) Panel on Academic Careers - Panel Member - February, 2002 Member AWC "Association for Women in Computing" - Presentation at Girl's Day 2000, 2001, 2002.
26. Computer Science Graduate Student Expo - Panel Member - October, 2001
27. Officer Computer Science Graduate Council 3 years, Treasurer, Social Chair, Member of Dept. Computer Resources Consortium, Member of Dept. Recognition and Awards Committee.
28. Secretary - Delta Sigma Theta Sorority, Inc. Blacksburg Alumnae Chapter
29. Secretary - Virginia Tech BGSO "Black Graduate Student Organization"
30. President, Eta Zeta Chapter Sigma Alpha Iota International Music Fraternity (Grambling State)
31. Drill Sergeant, Section Leader, Grambling Tiger Marching Band (Grambling State)
Service
 Professional Service

1. Oct 2011, Reviewer, Conference Paper, ASEE Regional Conference, USA

2. May 2009-present, Board of Advisors of a Company, Mississippi State University Computer Science Dept., Starkville, Mississippi, USA

3. May 2008, Board of Advisors of a Company, Alabama Power Student Success Program, Auburn, Alabama, USA

4. May 2008, Board of Advisors of a Company, Jackson State University Computer Science, Jackson, Mississippi, USA

5. April 2008 - present, Invited Lecture, ADMI/A4RC Conference admiusa.org

6. Jan 2008 - 2011, Editor, Associate Editor, Engineering Pathways: Broadening Participation in Computing Collection, USA

7. 2008-2009, Sisters of the Academy Executive Committee

8. 2008-2009 Richard Tapia Conference of Diversity in Computing Committee

9. 2008-2009 SIGCSE 2009 Conference Committee

10. July 2008, Served NSF Proposal Panel

11. Mar 2008, Session Chair ACMSE
12. Feb 2008, Reviewer ACMSE Papers
13. Jan 2008, Reviewer EISTA Conference 2008

14. Oct 2007, Judge Student Posters Grace Hopper Conference 2007

15. Summer 2007, Served on 2 NSF Proposal Panels

16. Mar 2007, Judge –Alabama ALSAMP Scholars/BD Conference 2007

17. Feb 2007, Judge – Computer Science Olympiad - Programming Contest

18. 2007-2008, Sisters of the Academy Executive Committee

19. Dec 2006, Judge –South’s BEST Robotics Competition 2006

20. Oct 2006, Grace Hopper Conference 2006 Student Posters Co-Chair

21. Summer 2006, Served on 2 NSF Proposal Panels

22. Mar 2006, Judge –Alabama ALSAMP Scholars/BD Conference 2006

23. Oct 2005, AU SWE Chapter National conference chaperone

24. Summer 2005, Served on 2 NSF Proposal Panels

25. Feb 2005, Judge –Alabama ALSAMP Scholars/BD Conference 2005

26. Feb 2004, Judge –Alabama ALSAMP Scholars/BD Conference 2004

27. Oct 2004, Judge –South’s BEST Robotics Competition 2004

28. Feb 2003, Judge -Undergraduate Science and Engineering Conference 2003
29. 2003- present Society of Women Engineers
30. Feb 2002, Judge -Undergraduate Science and Engineering Conference 2002
University Service
	2011
	Committee Member, November 2011

Competitive Outreach Scholarship Grant Committee

Approx. Number of Hours Spent Per Year: 16

	9/11-Present
	Committee Member

Classroom Facility Committee

	1/2009-Present
	Committee Member

Graduation Committee

	
	College of Engineering Service

	Oct 2011-April 2011
	Dean Search Committee

	2009- Present
	· E-Day 2009-2012 Committee to coordinate demonstrations/exhibits
· Faculty Council for NSF STEM (Scholarships for Engineering Students from Underrepresented Groups)
· SWE Advisor 2006-2012 Society of Women Engineers

	
	Department Service

	2009-Present
	· Committee Member, CSSE Faculty Search Committee

· E-Day Committee coordinate exhibits based on Auburn City Schools outreach project.

	2008-Present
	· Faculty Search Committee

· E-Day Committee coordinate exhibits based on Auburn City Schools outreach project.

· Computer Science Recruiting
STARS conference, Spelman College, ADMI conference, FAMU, North Carolina A&T, Georgia Southern, and Tuskegee University

College of Engineering Service

E-Day 2008
University Service

NASA Space Grant Scholarship Selection Committee

University Graduation Committee

National Service

1. Association for Computing Machinery (ACMSE 2008) Program Committee

2. Richard Tapia Celebration o f Diversity in Computing

Program Committee

3. Special Interest Group in Computer Science Education

Program Committee (SIGCSE 2009)

4. SOTA executive committee with headquarters at Auburn University. SOTA (Sistersoftheacademy.org) is a Mentoring Network for minority women in the academy. SOTA activities include the following:

1. Research Boot Camp Committee (July2009)

2. Website operations coordinator

	2007-2008
	Department Service

E-Day Committee coordinated exhibits based on Auburn City Schools outreach project.

WISE (Women in Science and Engineering)

Exploratory Meetings for Women in Computing Network

 Organization, Initial Web Design (ACM-W)

Computer Science Recruiting
ADMI conference, Spelman College, FAMU, North Carolina A&T, and Tuskegee University

College of Engineering Service

E-Day 2008

University Service

NASA Space Grant Scholarship Selection Committee

Application to Wellness Committee

University Graduation Committee

National Service

1. Association for Computing Machinery (ACMSE 2008) Program Committee

2. Richard Tapia Celebration o f Diversity in Computing

Program Committee

3. Special Interest Group in Computer Science Education

Program Committee (SIGCSE 2009)

4. SOTA executive committee with headquarters at Auburn University. SOTA (Sistersoftheacademy.org) is a Mentoring Network for minority women in the academy. SOTA activities include the following:

3. Research Boot Camp Committee (July2007)

4. Research Symposium Committee (Nov 2007-April 2008)

5. Website operations coordinator

	2006-2007
	Department Service

E-Day Committee coordinated exhibits based on Cary Woods elementary school outreach project.

WISE (Women in Science and Engineering)

Exploratory Meetings for Women in Computing Network

 Organization, Initial Web Design (ACM-W)

Computer Science Recruiting at ADMI conference, Spelman College and FAMU

College of Engineering Service

E-Day 2007

University Service

NASA Space Grant Scholarship Selection Committee

National Service

1. Grace Hopper Conference (GHC 2006) Program Committee

2. SOTA executive committee. SOTA activities for 2006 include the following:

a. Research Boot Camp Committee (July2007)

b. Research Symposium Committee (Nov 2007)

c. Website operations coordinator

	2005-2006
	Department Service

E-Day Committee

WISE (Women in Science and Engineering)

Exploratory Meetings for Women in Computing Network

 Organization, Initial Web Design (ACM-W)
College of Engineering Service

SWE Chapter chaperone with local SWE Chapter at National Conference
University Service

Women's Resource Center Advisory Committee

National Service

SOTA executive committee (headquarters at Auburn University)

1. Mentoring and support network for minority women in the academy

2. Duties assist with planning of National meeting in May at Auburn

3. Finance and Resource Development officer

4. Research Boot Camp Committee (July2005)

5. Website operations coordinator

	2004-2005
	Department Service

E-Day Committee

Exploratory Meetings for Women in Computing Network

 Organization

University Service

SOTA executive committee (headquarters at Auburn University)

1. Mentoring and support network for minority women in the academy

2. Duties assist with planning of National meeting in May at Auburn

3. Membership officer

	2003-2004
	Department Service

E-Day Committee 2003

PAGE
Last Updated March 16, 2010

