CYNTHIA L. CARVER

Department of Organizational Leadership | Oakland University
480G Pawley Hall | Rochester, MI 48309-4494
517.927.4905 | carver2@oakland.edu
http://leaderforlearning.wordpress.com

EDUCATION

Ph.D. 	Michigan State University, East Lansing, MI; 2002
Curriculum, Teaching & Educational Policy
M.S.	Minnesota State University at Mankato, Mankato, MN; l996
	Curriculum and Instruction, emphasis in Multicultural Education
B.A.	St. Olaf College; Northfield, MN; l983
Family & Consumer Science Education, Cum Laude

EMPLOYMENT

Oakland University, Rochester MI (2010 – present)
Organizational Leadership, Associate Professor

Michigan State University, East Lansing, MI (2006 – 2010)	
	Teacher Education, Assistant Professor	

Western Michigan University, Kalamazoo, MI (2002 – 2006)
	Teacher Education, Assistant Professor

Minnesota State University at Mankato, Mankato, MN (l992-l997)
	Coordinator & Adjunct Instructor, Laboratory District Teacher Education Center

Peace Corps, St. Vincent & the Grenadines, Secondary Teacher, Eastern Caribbean (l989-1991)
Montrose Public Schools, High School Teacher, Montrose, CO (1987-1988)
Blue Earth Public Schools, High School Teacher, Blue Earth, MN (1983-1987)

SELECT PUBLICATIONS (Teacher Leadership | Leadership Preparation |Partnerships)

Carver, C. L. (in press). Transforming identities: The transition from teacher to leader during teacher leader preparation. Journal of Research in Educational Leadership, Themed Issue on Teacher Leadership.

Carver, C. L., Klein, C. S. & Gistinger, M. (2015, online first). What’s under your bed? A fundraising fiasco. Journal of Cases in Educational Leadership.

Steele, M.D., Johnson, K. R., Otten, S., Herbel-Eisenmann, B. A. & Carver, C. L. (2015, online first). Improving instructional leadership through the development of leadership content knowledge: The case of principal learning in algebra. Journal of Research on Leadership Education.

Berg, J. H., Carver, C. L., & Mangin, M. M. (2014). Teacher Leader Model Standards: Implications for policy and practice. Journal of Research on Educational Leadership, (9), 195-217.

Young, A. K. & Carver, C. L. (2013). Shifting attention: Using learning self-assessment tools during initial coursework to focus teacher candidates on student learning. Teacher Education Quarterly.

Carver, C. L. & Klein, C. S. (2013). Action research: A tool for promoting faculty development and
continuous improvement in leadership preparation. International Journal of Educational Leadership
Preparation, 8(2).

Carver, C. L. & Meier, J. M. (2013). Gaining confidence; managing conflict: Early career conceptions of teacher leadership during graduate coursework. The New Educator, 9(3), 173-191

Carver, C. L. (2012). Developing leadership content knowledge during school leader preparation. International Journal of Educational Leadership Preparation, 7(3).

Carver, C. L. (2010). Mentors coaching principals in instructional leadership: The case of Rebecca and Ramon. Journal of Cases in Educational Leadership, 13(2), 39-46.

Carver, C. L., with Steele, M. D. & Herbel-Eisenmann, B. (2010). Principals + algebra (-fear) = instructional leadership. Journal of Staff Development, 31(5), 30-33.

Carver, C. L. & Feiman-Nemser, S. (2009). Policy lessons for new teacher induction: Critical elements and missing pieces. Educational Policy, 23(2), 295-328.

Carver, C. L. (2008). Forging high school/university partnerships: Breaking through physical & intellectual isolation. School-University Partnerships, 2(2), 117-128.

Freedman, L. & Carver, C. (2007). Preservice teacher understandings of adolescent literacy development: Naïve wonder to dawning realization to intellectual rigor. Journal of Adolescent and Adult Literacy, 50(8), 654-665.

Carver, C. L. & Katz, D. (2004). Teaching at the boundary of acceptable practice: What is a new teacher mentor to do? Journal of Teacher Education, 55(5) 449-462.

[bookmark: _GoBack]Carver, C. L. (2004). A lifeline for new teachers. Educational Leadership, 61, (8) 51-61.

SELECT RESEARCH GRANTS AND FUNDED PROJECTS

Carver, C. L., Weinberg, P., Francis, A. T., Olson, M., Brown, N. & Bowe, A. (declined, 2014). Teachers as leaders of Total Instruction: Building capacity for instructional change. Teacher Quality Partnership Grant. Michigan Department of Education. $230,000

Carver, C. L. (funded, 2010). Designing a responsive curriculum for teacher leader learning: Teacher leader and principal perspectives. SEHS Research Grant, Oakland University. $3,478

Carver, C. L., Steele, M. & Herbel-Eisenmann, B. (funded, 2008). Building capacity for algebra teaching, learning & leading. Teacher Quality Partnership Grant. Michigan Department of Education. $200,000

Carver, C. L. (funded, 2007). New teacher learning in urban contexts: An examination of principal and mentor beliefs. IRTL Seed Grant, College of Education, Michigan State University. $3,000

Carver, C. L. (funded, 2005). New teacher learning: What new teachers in urban schools
need to know. Faculty Research, Creative Activities & Scholarship Fund, Western Michigan University. $4,000

SELECT PROFESSIONAL LEADERSHIP & SERVICE

NATIONAL
Program Chair, AERA Div K, Sect 2 “Teacher Leadership” (2014 to present)
Advisory Board, Great Lakes Comprehensive Center, American Institute of Research (2007-present)
Commission on Quality Leaders, Association of Teacher Educators (2009 - 2012)

STATE
Executive Board, Learning Forward Michigan (2011 – present)
Consultant, Michigan Department of Education (2010 – present)

UNIVERSITY
Coordinator, M.Ed. in Teacher Leadership & M.Ed. in Educational Leadership (2011 to present)
Advisory Board, Center for Teaching & Learning (2010 to 2014)

RESEARCH & TEACHING INTERESTS
Teacher Leader Policy, Preparation & Practice
Instructional Leadership/Leadership for Learning
Teacher & Principal Learning & Development
Qualitative Research

[—
L it
eiremiset =y

T ——————
o et P

M5 St ety s o . 56
e et e o

xS e S
oy e e, om e

e ey i
gt sy et -0

s ety i 4 503590

o

e e)
SR

SELEC PUBICATIONS (e st sty s i)

o €L n) T et Tt o e e
e o o P o s

DT T ———v—
s e

e O
e e e e

B e ———
P it s s st oo 53 B

