

Professional and Educational Experiences

ANGELA WATSON

Education

Ph.D.	2011	Oklahoma State University Stillwater, Oklahoma	Educational Psychology Research, Evaluation, & Leadership
M.A.	2006	Oral Roberts University Tulsa, Oklahoma	Educational Administration Secondary Public Schools
B.S.E.	1989	Arkansas State University State University, Arkansas	Secondary Education English

Teaching and Administrative Experience

2013-present	Assistant Professor, Department of Behavioral Sciences, College of Science and Engineering, Oral Roberts University, Tulsa, Oklahoma. Teaching undergraduate psychology students; Supervising senior paper students' capstone research projects.
2012-2013	Assistant Professor, School of Education, Oklahoma Wesleyan University, Bartlesville, Oklahoma. Taught M.Ed. students; Supervised candidates' extended action research projects; Collaborated with candidates and mentors to plan and implement appropriate 240+-hour-long internships; Designed and oversaw performance-based competency data collection and analysis via candidate Chalk and Wire electronic portfolios; Worked with dean on program reporting for accreditation.
2011-2012	Assistant Professor, School of Education, Oklahoma Wesleyan University, Bartlesville, Oklahoma. Taught undergraduates. Worked with dean to write M.Ed. program for building level administrator licensure by the Oklahoma Commission for Teacher Preparation.
2010 - 2014	Elementary Academic Principal, Summit Christian Academy, Broken Arrow, Oklahoma. Working with K-6 teachers to assess and develop pedagogical expertise leading to improved student learning outcomes.
2008	Graduate Teaching Assistant of Educational Psychology, Applied Health and Educational Psychology, Oklahoma State University, Tulsa, Oklahoma. Taught junior and senior level undergraduates.
2006 - 2008	Administrator, ORU eAcademy, School of Education, Oral Roberts University, Tulsa, Oklahoma. Coordinated enrollment, curriculum, and development at Oral Roberts University eAcademy serving 3 rd -12 th grade students. Focused on program growth through marketing and customer service and by developing administrative information processing systems.

2006	Administrative Intern, Edison Preparatory School, Tulsa, Oklahoma. Worked with administrators in secondary Tulsa Public School serving more than 2000 students. Shadowed principals, attended staff meetings, and assisted with preparation of reports such as state-mandated school improvement plan (SIP) and special education documents.
1994 - 1996	Program Director, Child Development Center, Grace Baptist Church, Durham, North Carolina. Served children from 2 years of age through 2 nd grade. Hired and trained lead teachers and teachers' assistants. Oversaw school budget, compliance with licensing requirements, and staff management.
1992 - 1994	Assistant Director, Christian Education, Melodyland Christian Center, Anaheim, California. Coordinated and directed Christian education for junior and senior high departments.
1990 - 1992	Assistant Director, Christian Education, Family Church, Bryant, Arkansas. Developed Christian education program, recruiting and training teachers and assistants, and ordering all curriculum and materials.
1989-1990	Assistant Director, Christian Education, Eastview Christian Fellowship, Indianapolis, Indiana. Developed Christian education program, recruiting and training teachers and assistants, and ordering all curriculum and materials.
1989	Secondary English Teacher, Nettleton High School, Jonesboro, Arkansas. Substituted for previous critic teacher during her extended maternity leave. Prepared lesson plans and taught three 9 th grade English classes; one 9 th grade Remedial English class; one 10 th grade through 12 th grade Speech and Drama class, and one 12 th grade Advanced Literature class.

Credentials

2014	Superintendent Certification, OK PK-12, State Board of Education, Oklahoma
2001	Teacher License, English 7-12, State Department of Education, Arkansas
1996	C.D.A., Council for Early Childhood Professional Recognition, Washington, D.C.

Honors and Awards

2008	Outstanding Service Award, Kappa Delta Pi, Alpha Beta Lambda, Oral Roberts University, Tulsa, Oklahoma
2006	Outstanding Graduate Achievement Award, School of Education, Oral Roberts University, Tulsa, Oklahoma

Professional Societies

American Educational Research Association, Washington, D.C.

American Evaluation Association, Fairhaven, Massachusetts

American Psychological Association, Washington, D.C.

International Society for the Scientific Study of Subjectivity

Kappa Delta Pi, Alpha Beta Lambda, Indianapolis, Indiana

National Scholars Honor Society, Carpentersville, Illinois

Publications

Yang, H., Cho, Y., & **Watson, A.** (In press). Online versus face-to-face classroom motivational climate: Interplay of gender and course format in undergraduate courses. *International Journal of E-Learning & Distance Education*.

Foubert, J. D., Brosi, M. W., Fuqua, D. R., & **Watson, A.** (In press). Precursors to and pathways through conversion: Catalytic experiences of born again Christian college students. *Growth: Association for Christians in Student Development*.

Watson, A. L. (In press). Educational Psychology. In G. T. Kurian & M. A. Lamport (Eds.), *Encyclopedia of Christian Education*. Lanham, MD: Scarecrow Press.

Watson, A. L. (In press). Emotional Development. In G. T. Kurian & M. A. Lamport (Eds.), *Encyclopedia of Christian Education*. Lanham, MD: Scarecrow Press.

Watson, A. L. (In press). Moral and Ethical Development. In G. T. Kurian & M. A. Lamport (Eds.), *Encyclopedia of Christian Education*. Lanham, MD: Scarecrow Press.

Watson, A. L. (In press). Psychology. In G. T. Kurian & M. A. Lamport (Eds.), *Encyclopedia of Christian Education*. Lanham, MD: Scarecrow Press.

Watson, E. W., & **Watson, A. L.** (In press). Research. In G. T. Kurian & M. A. Lamport (Eds.), *Encyclopedia of Christian Education*. Lanham, MD: Scarecrow Press.

Watson, E. W., & **Watson, A.** (2014). The love of God: An interdisciplinary approach to developing and measuring spiritual maturity based on a Johannine love ethic. In C. S. Keener, J. S. Crenshaw, & J. D. May (Eds.), "But these are written...": Essays on Johannine literature in honor of Professor Benny C. Aker. Eugene, OR: Pickwick Publications.

- Watson, E. W., & **Watson, A. L.** (2013). Building construct validity for a new measure of Christian spiritual maturity. *The Journal of the Scholarship of Teaching and Learning for Christians in Higher Education*, 6(1), 18-28.
- Foubert, J. D., **Watson, A.**, Brosi, M. W., & Fuqua, D. R. (2012). Explaining the wind: How self identified born again Christians define what born again means to them. *Journal of Psychology and Christianity*, 31(3), 215-226.
- Watson, A.** (2011). *A developmental approach to measuring spiritual maturity from a Christian perspective*. Ann Arbor, MI: UMI Dissertation Publishing.

Peer-reviewed Presentations

- Watson, A. L.**, Watson, E. W., & Fuqua, D. R. (2013, August). *Empirical support for a new measure of Christian spiritual maturity*. Presentation to the American Psychological Association, Honolulu, HI.
- Yang, Y., Cho, Y., **Watson, A.**, & Bridges, S. (2012, April). *Mediating Role of Sense of Classroom Community in the Relationship between Achievement Goals and Learning*. Presented to the American Educational Research Association, Vancouver, British Columbia, Canada.
- Simpson, D. B., **Watson, A.**, Fuqua, D. R., Newman, J. L., & Choi, N. (2011, August). *An experimental measure of faith maturity*. Presented to the American Psychological Association, Washington, D.C.
- Yang, Y., Cho, Y., **Watson, A.**, & Bridges, S. (2011, April). *Mediating Role of Sense of Classroom Community in the Relationship between Achievement Goals and Learning*. Presented to the International Conference of Chinese American Educational Research and Development Association, New Orleans, LA.
- Watson, A.**, & Perry, K. (2010, November). *Evaluation quality: Cross-validating a discrepancy model evaluation study*. Presented to the American Evaluation Association, San Antonio, TX.
- Cho, Y., Yang, Y., **Watson, A.**, Kim, S., & Kim, H. (2010, August). *Interplay of gender and course format in perceived learning environment*. Presented to the American Psychological Association, San Diego, CA.
- Cho, Y.; Bang, H.; Mathew, S.; Bridges, S., & **Watson, A.** (2010, April). *Extending conceptual dimensions of classroom sense of community: An integrative approach*. Presented to the American Educational Research Association, Denver, CO.
- Watson, A.**, & Montgomery, D. (2009, October). *Achievement motivation: Experiences described by successful university students*. Presented to the International Society for the Scientific Study of Subjectivity at the international Q conference, St. Louis, MO.

Technical Reports

Buxton, S., & **Watson, A.** (2012, March). State of Oklahoma Recognition Report on the Preparation of Educational Leaders: School Building Leadership Level. Submitted to the Oklahoma Commission for Teacher Preparation and recognized with conditions as a new program at Oklahoma Wesleyan University.

Watson, A., Babb, D., & Perry, K. (2009, December). *Evaluation of the OSU Inclusion Leadership Program*. Published and submitted to OSU ILP program officials, Stillwater, OK.

Perry, K., Mwarumba, M., & **Watson, A.** (2009, September). *Louis Stokes Alliance for Minority Participation Bridge to Doctorate: Formative evaluation report*. Published and submitted to OSU LSAMP-BD program officials, Stillwater, OK.

Current Research Projects

Collecting data for confirmatory factor analysis and test-retest reliability of dissertation instrument, new Christian maturity scales (**Watson**, Fuqua, & Watson).

Collecting data for confirmatory factor analysis and test-retest reliability of the revised Faith Maturity Scale items (Simpson, **Watson**, Fuqua, Newman, & Choi)

Professional Service

President-Elect, College of Science and Engineering. (Fall 2014-Spring 2015). Preparing to preside over monthly meetings, serving on student grievance committees, and otherwise assisting the college as needs arise.

Faculty Senate, Alternate. (Fall 2014-Spring 2015). Attending senate meetings and staying abreast of current university curriculum issues.

Spiritual Oversight committee, Member. (Fall 2013-present). Collaborating with members for spiritual formation assessment of students at Oral Roberts University, Tulsa, OK.

Faculty Council (FC) committee, Secretary. (Spring 2013). Recording meeting minutes to document faculty work on behalf of Oklahoma Wesleyan University (OKWU), Bartlesville, OK.

Oklahoma State Department of Education Working Group #2: Quantitative Measures for Teachers of Non-Tested Grades/Subjects & Teachers without a Teaching Assignment, Member. (Spring, 2013). Collaborating with diverse stakeholders to determine accurate measures of student growth for the value-added portion of the Teacher and Leader Effectiveness (TLE) evaluation system, Oklahoma City, OK.

Assessment committee, Guest Consultant. (2012-2013). Collaborated with members of the Spiritual Oversight committee for assessing spiritual formation of undergraduate freshmen and seniors at Oral Roberts University, Tulsa, OK.

Committee on Academic Assessment, Member. (Spring 2012-present). Elected by the Oklahoma Wesleyan University (OKWU) Faculty Council to serve a 3-year term collaborating with committee members to ensure assessment systems are fair, accurate, and consistent, Bartlesville, OK.

Faculty Handbook and By-Laws (FHBC) committee, Member. (Fall, 2012-present). Collaborating with subcommittee members to review the newly revised OKWU faculty handbook and to make recommendations to the Faculty Council for approval, Bartlesville, OK.

Dissertation committee, Member. (Spring 2012-present). *Measuring the effects of experiential learning on the market orientation of principle of marketing students* by Wendel R. Weaver, Anderson University. Chair: Dr. Michael Bruce.

Faculty Handbook and By-Laws (FHBC) committee, Secretary. (Fall, 2011 – Spring 2012). Documented collaboration with subcommittee members to review the newly revised Oklahoma Wesleyan University (OKWU) faculty handbook and to make recommendations to the Faculty Council for approval, Bartlesville, OK.

Teacher Education Council (TEC) data analysis subcommittee, Member. (August, 2011). Collaborated with subcommittee members to analyze teacher education graduate aggregated data from the 2010-2011 academic year and to make recommendations to the Oklahoma Wesleyan University TEC for program improvements, Bartlesville, OK.

Scholarship committee; Member. (April, 2011). Collaborated with Educational Psychology Student Society (EPSS) executive team to develop and implement a research award initiative for Oklahoma State University (OSU) Educational Psychology graduate students, Stillwater, OK.

Appraiser. (April, 2011). Appraised first through fifth grade students competing in Instant Challenges at the annual Destination ImagiNation Affiliate Tournament, Stillwater, Oklahoma.

Workshop and reception hospitality committee; Member. (April, 2011). Facilitated Creative Dramatics in Teaching workshop and reception for faculty and students at OSU, Stillwater, Oklahoma.

Conference hospitality committee; Member. (February, 2011). Facilitated the statewide conference for K-12 educators at OSU in Stillwater by the Oklahoma Association for the Gifted, Creative, and Talented (OAGCT).

M.S. student oral presentations; Event coordinator. (December, 2010). Coordinated public presentation of graduating OSU Educational Psychology students' cumulative research, Stillwater, OK.

Graduate reception committee; Chair. (December, 2010). Coordinated hospitality event for OSU Educational Psychology graduating Master's and Doctoral students, Stillwater, OK.

Peer reviewer. (December, 2010). American Psychological Association (APA), Division 7. Reviewed student proposals submitted for the 2011 conference.

Graduate student fall reception committee; Chair. (September, 2010). Coordinated hospitality event for new and returning graduate students and alumni in OSU's department of Educational Psychology, Westport, OK.

Educational Psychology Student Society (EPSS), President. (2010-2011). Collaborated with faculty advisor and executive team to promote scholarship and collegiality among program students and faculty within the academic community of OSU, Stillwater.