

KellyAnn Harkins Spradlin (formerly Price)

1851 Mallard Court
Hellertown, PA 18055
610-349-6646; 610 266-6500 ext. 206
keh3@lehigh.edu

EDUCATION

- Educational Leadership Program, G.P.A. 3.92/4.00
Lehigh University, Bethlehem, PA (2002 to 2012)
- M.Ed. Elementary Education and Special Education, G.P.A. 3.93/4.00
Lehigh University, Bethlehem, PA (1999 to 2001)
- B.A. Psychology, Minors: Education, Social Relations, G.P.A. 3.44/4.00
Lehigh University, Bethlehem, PA (1995 to 1999)

CERTIFICATIONS

- PA Special Education Supervisor's Certificate (February 2008 to present)
- PA Principal's K-12 Certificate (February 2008 to present)
- Trainer in Professional Assault Crisis Training (Pro-ACT) (July 2008 to present)
- Trainer in Professional Assault Crisis Restraining Training (Pro-ACT) (July 2008 to present)
- PA Special Education N-12 Instructional II Teaching Certificate (June 2004 to present)
- PA Elementary K-6 Education Instructional II Teaching Certificate (June 2004 to present)
- Safety Care Training (January 2009 to 2011)
- Trainer for *Second Step: A Violence Prevention Curriculum* (October 2005 to 2011)
- American Red Cross Water Safety Instructor Certified (1994 to present)
- American Red Cross Lifeguard Training, CPR, and First Aid Certified (1992 to 2010)
- American Red Cross Surf Guard Training and Waterfront Certified (1998 to 2001)

PROFESSIONAL ASSOCIATIONS & AFFILIATIONS

- President of *PA Council for Children with Behavior Disorders* (CCBD) (July 2010 to 2012)
- Regional Coordinator (PA, NJ, MD, VA, WV), *Council for Children with Behavior Disorders* (CCBD) Regional Services Committee (2004 to 2010)
- Chair of Alumni Activities, Lehigh University College of Education Alumni Council (2008 to 2010)
- Member, *Association for Supervision and Curriculum Development* (ASCD) (2003 to present)
- Member, *Council for Exceptional Children* (CEC) (2004 to present)
- Member, *Council for Children with Behavior Disorders* (CCBD) (2004 to present)
- Member, *Phi Delta Kappa- Lehigh University Chapter* (PDK) (2004 to present)
- Executive Chair Member, Lehigh University College of Education Alumni Council (2008 to 2010)
- Member, Lehigh University College of Education Alumni Council (2004 to 2008)

CURRENT AND RECENT EMPLOYMENT

- **Elementary School Program Coordinator** (June 2007 to present),
Elementary School and Life Skills Program Coordinator (August 2006 to June 2007),
Middle School Program Coordinator (July 2005 to July 2006)
 Centennial School of Lehigh University, Bethlehem, PA

Centennial School is an approved private school (APS) licensed by the Commonwealth of Pennsylvania to serve special education students with emotional disturbance (ED), autism, or other disabilities with presenting behavioral difficulties.

Teach and monitor all duties listed below as lead elementary teacher for above program(s)

Provide leadership to all staff in the development of academic and behavioral programming

Supervise and evaluate teaching staff

Prevent and intervene with students presenting low-level to serious misbehaviors using de-escalation techniques and positive strategies with instruction in social skills, anger management strategies and a problem-solving approach

Conduct professional development trainings (e.g., IEP development and implementation; data-driven decision making; active engagement strategies; using curriculum; reading, writing, and math instruction; positive behavior supports; school, class, and individual interventions)

Monitor the programs' budgets

Serve as Technical Assistance Program (TAP) trainer and consultant to local area school districts

- **Staff Development Coordinator** (June 2010 to present)
 Centennial School of Lehigh University, Bethlehem, PA

Develop and coordinate whole school staff development calendar for eight-day full day pre-service schedule and weekly two-hour sessions

Differentiate for first year, second year, and tenured staff
 Develop and present various trainings sessions
 Assist other coordinators and teachers with presentations

- **Adjunct Professor/Student Teaching Internship Supervisor**

Special Education Internship Placement. Lehigh University, Bethlehem, PA (Spring 2020)

- **Adjunct Professor**

SPED 432: *Positive Behavior Support*. Lehigh University, Bethlehem, PA (Summer 2019)

- **Adjunct Professor**

Instructor of *Fundamentals of Reading, Part I*. Lehigh Carbon Community College (LCCC), Schnecksville, PA (Fall 2013 and Fall 2014)

- **College Course Designer** (August 2012) Lehigh Carbon Community College (LCCC), Schnecksville, PA

Designed an introductory level reading course for aspiring educators with measurable and standards-based objectives, research-based practices, evidence-based articles, and core-aligned assessments

- **Teaching Assistant/ Co-Adjunct Professor** in graduate level Educational Leadership course (Fall 2011) Lehigh University, Bethlehem, PA

Designed around the PILS standards pertaining to special education for aspiring school administrators; emphasis and subsequent outline for the course is the *Pennsylvania State Performance Plan for 2005-2012* in addition to administrators' obligations for monitoring Individualized Education Programs for children and youth with disabilities as well as other duties encumbered by administrators under the *Individuals with Disabilities Education Act* and *Chapter 14 of the Pennsylvania School Code*.

PREVIOUS PROFESSIONAL TEACHING EMPLOYMENT

- **Lead Elementary Teacher** (2002 to 2005) Centennial School of Lehigh University, Bethlehem

Design, implement, and evaluate quality services to elementary-aged students with emotional and/or behavioral needs based on standards and students' IEP components

Maintain communication with parents and external agencies

Maintain accurate records of academic and behavioral data and provide ongoing information about students' progress

Prepare, lead, and conduct IEP and ER conferences

Use curriculum-based measures and assessments in reading, writing, math, and spelling

Lead and train teachers to conduct weekly elementary award ceremonies

Lead and assist with transition services for students returning to resident school districts

Lead and conduct intake meetings for school districts' student referrals for elementary program

- **Emotional Support Teacher** (2001 to 2002) Slatington Elementary School, Northern Lehigh School District, Slatington, PA

Created and implemented curriculum to elementary-aged students with emotional and/or behavioral needs based on standards and students' IEP components

Provided support for fourth, fifth, and sixth grade teams in behavior management

Team-taught various units with regular education teachers in inclusive classrooms

Incorporated technology-based components in reading, language arts, and math lessons using portable hub system

Used Literature Circles as link for special education students to be integrated into general education setting

- **Teacher Associate** (1999 to 2001) Centennial School of Lehigh University, Bethlehem, PA
Taught under supervision of special education teacher while attaining a degree and certification in elementary and special education:

Created and implemented curriculum to elementary-aged students with emotional and/or behavioral needs

Served as a team member to coordinate instructional delivery

Implemented individual behavior plans as needed and assisted in student evaluations

Organized field trips

Created and developed monthly newsletter for elementary program using Print Master Workshop

CONSULTATION ACTIVITIES

- Spradlin, K. (2018, November). *Expectations for Success*. Presented to the faculty and staff of Everitt Alternative School, Bucks County Intermediate Unit # 22, Doylestown, PA
- Spradlin, K. (2018, April). *Debriefing*. Presented to the faculty and staff of Everitt Alternative School, Bucks County Intermediate Unit # 22, Doylestown, PA
- Spradlin, K. (2017, November). *Teach*. Presented to the faculty and staff of Everitt Alternative School, Bucks County Intermediate Unit # 22, Doylestown, PA
- Spradlin, K. (2017, September). *Five days complete*. Presented to the faculty and staff of Everitt Alternative School, Bucks County Intermediate Unit # 22, Doylestown, PA
- Spradlin, K. (2017, September). *Working through the beginning*. Presented to the faculty and staff of Everitt Alternative School, Bucks County Intermediate Unit # 22, Doylestown, PA
- Spradlin, K. & George, N. L. (2017, June). *Creating and maintaining a positive classroom environment*. Presented to the faculty and staff of Everitt Alternative School, Bucks County Intermediate Unit # 22, Doylestown, PA
- Spradlin, K. (2017, June). *Solving problems before problem solving*. Presented to the faculty and staff of Everitt Alternative School, Bucks County Intermediate Unit # 22, Doylestown, PA
- Spradlin, K. (2015). Ongoing consultation with the leadership team and a staff development episode with the entire faculty on *Point Sheet Implementation and Using a Hierarchy* at Mott Haven Academy. Mott Haven Academy, Bronx, NY.
- Spradlin, K. (2015). Summer consultation with some members of the leadership/executive team and a staff development episode on *Decreasing Restraints* at Mott Haven Academy. Mott Haven Academy, Bronx, NY.

- Fogt, J. B. & Price, K. (2012). Ongoing consultation with the leadership team and multiple staff development episodes with the entire faculty on School-wide Positive Behavior Support at Mott Haven Academy. Mott Haven Academy, Bronx, NY.
- George, M. P., George, N. L., Fogt, J. B., & Price, K. (2011). Performed full district special education program review via interviews, records reviews, and observations. Provided a summary report, co-wrote a board presentation, and concluded with a panel discussion. Exeter School District, Exeter, PA.
- Price, K. (2010). Maintained ongoing consultation, presented multiple staff development trainings, lead school-wide committee, observed classrooms, provided feedback to teachers, modeled lessons to elementary school. Central Elementary School, Allentown School District, Allentown, PA.

JOURNAL PUBLICATIONS

- Price, K. (2010, December). Attitudes toward special education. *Theory to Practice Journal*, Lehigh University.
- Jitendra, A., Price, K., George, M. P., & Sood, S. (2010, February). *Schema-based instruction: Facilitating mathematical word problem solving for students with emotional and behavioral disorders. Preventing School Failure Journal*, 42, 553-567.
- Maher, P.J., Price, K., & Zirkel, P.A. (2010). Governmental and official immunity for school districts and their employees: Alive and well? *The Kansas Journal of Law & Public Policy*, 19, 234-268.

MEDIA RECOGNITION & APPEARANCES

- PBS 39 Interview. (November 2013). *Focus: Autism*. Selected by the director to represent Centennial School and lead a discussion/answer interview questions regarding proactive strategies and positive behavior support for students with autism.
- ABC News Interview and Video Appearance. (October 2012) World news tonight/ Nightline special: *Restraints in Schools*. Chosen by ABC producer after observations of leading the elementary program to success and guiding students with behavioral difficulties using school and class-wide positive behavior support, as well as effective and safe individual interventions.
- CNN Interview. (October 2004). Spotlight: Centennial School. Selected by the director to represent Centennial School and answer interview questions regarding effective teaching and the use of a positive behavior support model.

GUEST LECTURER

- Spradlin, K. (2018, January-May) *Multiple presentations/video creations so support Positive Behavior Support*. Presented online at Lehigh University, graduate course in Special Education.
- Spradlin, K. (2017, October) *Examining the IEP*. Presented online at East Stroudsburg University, graduate course in Special Education.
- Price, K. (2012, September) *Delving into special education: A close look at the IEP*. Presented at Lehigh University, graduate course in Educational Leadership/Special Education Supervisor.
- Price, K. (2011, July) *IEPs and special education*. Presented at Lehigh University, graduate course in Educational Leadership/Special Education Supervisor.
- Price, K. (2011, February). *Instructing students with learning difficulties*. Presented at Lehigh University, undergraduate course in Psychology .
- Price, K. (2010, October). *IEPs: The cornerstone of special education*. Presented at Lehigh University, graduate course in Educational Leadership/Special Education Supervisor .
- Price, K. (2009, July). *The heart of special education: IEPs*. Presented at Lehigh University, graduate course in Educational Leadership/Special Education Supervisor.
- Price, K. (2010, March). *Specific learning disabilities*. Presented at Lehigh University, undergraduate course in Psychology.
- Price, K. (2010, March). *Public vs. private vs. charter vs. international schools*. Panel discussion to future educators at Lehigh University, sponsored by Career Services.
- Price, K. (2010, February). *Centennial School*. Poster presentation to School Psychology Interns applying to Lehigh University.
- Price, K. (2009, July). *The ins and outs of IEPs*. Presented at Lehigh University, graduate course in Educational Leadership/Special Education Supervisor .
- Price, K. & Crall, J. (2009, August). *Integrating students with special needs*. Presented at Lehigh University, graduate course in Educational Leadership/Counseling.
- Price, K. (2009, February). *Specific learning disabilities: Reading and writing academic strategies*. Presented at Lehigh University, undergraduate course in Psychology.
- Price, K. (2009, March). *Pervasive development disorders and autism*. Presented at Lehigh University, undergraduate course in Psychology.
- Price, K. (2008, July). *IEPs: The cornerstone of special education*. Presented at Lehigh University, graduate course in Educational Leadership/Special Education Supervisor.

PROFESSIONAL PRESENTATIONS

- Heintzelman, S. & Spradlin, K. (2019, February). *So You Want to Be a YouTuber...* Paper presented at the Pennsylvania Educational Technology Expo and Conference (PETE&C). Hershey, PA
- Spradlin, K. & Heintzelman, S. (2018, October). *More than minutes: Engaging parents in meaningful IEP meetings*. Presentation at the 40th Annual Teacher Educators for Children with Behavior Disorders (TECBD) Conference, Tempe, AZ
- Heintzelman, S. & Spradlin, K. (2018, February). *Resistance to Readiness*. Paper presented at the Pennsylvania Educational Technology Expo and Conference (PETE&C). Hershey, PA
- Heintzelman, S. & Spradlin, K. (2017, February). *SFT+RTRN+CMD: Resistance to readiness*. Paper presented at the Pennsylvania Educational Technology Expo and Conference (PETE&C). Hershey, PA
- Spradlin, K. & Heintzelman, S. (2016, January). *Documenting student progress with digital tools*. Paper presented at the Annual Special Education and Mathematics Conference for ALL Grades K-12, St. Peter's University, Jersey City, NJ
- Fogt, J.B., & Spradlin, K. (2016, February). *A life saved: Suicide prevention and FAPE obligations*. Paper presented at the 47th Annual National Association of School Psychologists Convention, New Orleans, LA
- Fogt, J. B. & Spradlin, K. (2015, March). *Teachers coaching teachers: Enhancing SWPBS sustainability in alternative education settings*. 12th International Conference on Positive Behavior Support, Boston, MA
- Heintzelman, S. & Spradlin, K. (2015, February). *iEngage: Apps & tools*. Paper presented at the Pennsylvania Educational Technology Expo and Conference (PETE&C). Hershey, PA
- Heintzelman, S. & Spradlin, K. (2015, February). *iCreate with Weebly*. Advisors of the student showcase at the Pennsylvania Educational Technology Expo and Conference, Hershey, PA
- Heintzelman, S. & Price, K. (2014, February). *Resistance to readiness: Adopting technology*. Paper presented at the Pennsylvania Educational Technology Expo and Conference (PETE&C), Hershey, PA
- Heintzelman, S. & Price, K. (2014, February). *iCreate with Weebly*. Advisors of the student showcase at the Pennsylvania Educational Technology Expo and Conference, Hershey, PA
- Price, K. & Heintzelman, S. (2014, February). *iRead with my iPad: Resistant readers*. Paper presented at the Pennsylvania Educational Technology Expo and Conference, Hershey, PA
- Price, K. & Heintzelman, S., (2013, September). *Approaching the red zone when yellow and green are not enough: Using data-driven decisions to develop individualized interventions*. Poster presented at the CCBBD 2013 International Conference, Chicago, IL

- Price, K. & Heintzelman, S. (2013, April). *There's an app for that: Using apps in special education*. Paper presented at the Villanova University Technology Expo, Villanova, PA
- Price, K. & Beam, K. (March 2013). *Rising up: Creating a conducive learning environment by developing effective data-driven interventions*. Poster presented at the 10th International Conference on Positive Behavior Support. San Diego, CA
- Heintzelman, S. & Price, K. (February 2013). *Apps for everyone: Using apps in special education*. Paper presented at the Pennsylvania Educational Technology Expo and Conference (PETE&C), Hershey, PA
- Price, K. & Heintzelman, S. (2012, October). *Moving up to tier 1: Developing individualized interventions for problem behaviors*. Paper presented at the 36th Annual Conference on Teacher Educators for Children with Behavioral Disorders, Tempe, AZ
- Heintzelman, S. & Price, K. (2011, September). *Turn on technology to turn on learning: Strategies for technology integration to increase active engagement*. Paper presented at the 9th Biennial International Conference on Children and Youth with Behavior Disorders, New Orleans, LA
- Price, K. & Graber, C. (2011, September). *Feed your need to read: Effective reading instruction for elementary and middle school learners*. Paper presented at the 9th Biennial International Conference on Children and Youth with Behavior Disorders, New Orleans, LA
- Price, K. & Graber, C. L. (2011, February). *Ready...set...read!: Research-based reading strategies*. Paper presented at the Midwest Symposium for Leadership in Behavior Disorders, Kansas City, MO
- Graber, C. L., & Price, K. (2011, February). *The keys to success: Academic engagement and positive reinforcement in the classroom*. Paper presented at the Midwest Symposium for Leadership in Behavior Disorders, Kansas City, MO
- Graber, C. L., & Price, K. (2010, November). *"Attitude is a little thing that makes a big difference": Effective teaching strategies for students with behavioral difficulties*. Paper presented at the Pennsylvania Council for Exceptional Children 51th Annual Convention, State College, PA
- Price, K. & Staffieri, C. E. (2010, February). *Writing made easy: Teaching the stages of the writing process*. Presented at the Midwest Symposium for Leadership in Behavior Disorders, Kansas City, MO
- Price, K. & Staffieri, C. E. (2010, February). *Reading rocks: A direct instruction approach to building fluency, vocabulary and comprehension skills*. Presented at the Midwest Symposium for Leadership in Behavior Disorders, Kansas City, MO
- Price, K. & Graber, C. L. (2009, November). *Writing instruction: working from the bottom up*. Paper presented at the Pennsylvania Council for Exceptional Children 50th Annual Convention, Hershey-Harrisburg, PA

- Jitendra, A., Price, K., George, M. P., & Sood, S. (2009, April). *Improving mathematics problem solving for students with behavior disorders using schema-based instruction*. Presented at Council for Exceptional Children Expo & Convention, Seattle, WA
- Price, K. & Makhoul, M. G. (2009, February). *When school rules are not enough: Developing individualized interventions for problem behavior*. Presented at the Midwest Symposium for Leadership in Behavior Disorders, Kansas City, MO
- Price, K., & Collier, R. (2008, November). *A direct instruction approach to building fluency, vocabulary, and comprehension skills*. Paper presented at the Pennsylvania Council for Exceptional Children 49th Annual Convention, Hershey-Harrisburg, PA
- Price, K., Makhoul, M. G., & Arbolino, L. (2007, November). *Individualized education programs: Ensuring best practices*. Presented at the annual Teacher Educators for Children with Behavioral Disorders conference, Tempe, AZ
- Makhoul, M. G., Price, K., & Arbolino, L. (2007, November). *Paving the way: Transitioning students to less restrictive environments*. Presented at the annual Teacher Educators for Children with Behavioral Disorders conference, Tempe, AZ
- Price, K. & Houck, K. E. (2007, November). *Teaching writing: From sentence formation to paragraph development*. Presented at the 48th annual Pennsylvania Council for Exceptional Children conference, Harrisburg, PA
- Ware, S. J., Makhoul, M. G., & Price, K. (2007, November). *Developing effective interventions to promote appropriate behaviors*. Presented at the 48th annual Pennsylvania Council for Exceptional Children conference, Harrisburg, PA
- Price, K. & Makhoul, M. G. (2007, September). *Practical instructional tools to motivate learners*. Presented at the International Conference on Children and Youth with Behavioral Disorders, Dallas, TX
- Staffieri, C.E. & Price, K. (2006, October). *Supporting students with autism: Effective teaching practices in general and special education classrooms*. Presented at the International Child and Adolescent Conference, XIII, Minneapolis, MN
- Price, K. & Makhoul, M. G. (2006, October). *Effective teaching practices to motivate reluctant learners*. Presented at the International Child and Adolescent Conference, XIII, Minneapolis, MN
- Price, K. & Staffieri, C.E. (2006, November). *Early literacy instructional strategies*. Presented at the 47th annual Pennsylvania Council for Exceptional Children conference, Harrisburg, PA
- Price, K. & Makhoul, M. G. (2006, November). *Effective teaching practices to motivate reluctant learners*. Presented at the 47th annual Pennsylvania Council for Exceptional Children conference, Harrisburg, PA
- Price, K., & Borkowski, C.E. (2005, November). *Supporting students with autism: Effective teaching practices in general and special education*

classrooms. Presented at the 46th annual Pennsylvania Council for Exceptional Children conference, Hershey-Harrisburg, PA

- Fogt, J. & Price, K. (2005, September). *Building capacity: Motivating students to learn*. Presented at the International Conference on Children and Youth with Behavioral Disorders, Dallas, TX
- Link, M.J. & Price, K. (2005, September). *Teaching Social Skills*. Presented at the International Conference on Children and Youth with Behavioral Disorders, Dallas, TX
- Price, K. (2005, July). *All about reading: Successful components of a reading program*. Request for article submission in Council for Exceptional Children (CEC) journal
- Price, K. & George, N.L. (2004, November). *All about reading: Successful components of a reading program*. Paper presented at the 45th annual Pennsylvania Council for Exceptional Children conference, Harrisburg, PA
- Price, K. (2004, October). *Math help at home*. Presented at the Parent Awareness Training Conference (PATC), a subdivision of the Program Federal Coordinators (PFC), Tannersville, PA

INSERVICE TRAININGS

- Spradlin, K. (2015, October). *Making changes (working with struggling students)*. Paper presented to K and 1st Grade staff of Wilson Area School District. Wilson Borough Elementary School, Wilson, PA
- Spradlin, K. (2015, August). *Creating and maintaining a positive classroom environment*. Presented to staff in Mott Haven Academy. Bronx, NY
- Spradlin, K. (2015, July). *Choice (reducing restraints)*. Paper presented to staff at KidsPeace. Orefield, PA
- Price, K. (2014, January). *Keeping it legal: following an IEP*. Presented to staff in the Easton Area School District. Easton Middle School, Easton, PA
- Price, K. & Fogt, J. B. (2012, August). *Class-wide procedures*. Presented to staff in Mott Haven Academy. Bronx, NY
- Price, K. (2012, August). *Implementing school and class-wide levels of a positive behavior support*. Presented to staff in the Northwestern School District. Weisenberg Elementary School, Kutztown, PA
- Fogt, J. B. & Price, K. (2012, June). *School-wide positive behavior support*. Presented to staff in Mott Haven Academy. Bronx, NY
- Price, K. (2012, February). *Transitioning students to less restrictive environments*. Presented to staff in the Palisades School District. Palisades Middle School, Kintnersville, PA

- Price, K. (2011, September). *IEPs and what you need to know*. Presented to paraeducators in the Quakertown Community School District and Bucks Intermediate Unit. Quakertown Administrative Building, Quakertown, PA
- Price, K. (2010, October). *Emotional support teaching, structuring a classroom, and managing behaviors*. Presented to special education teachers and paraeducators in the Pennridge School District. Grasse Elementary School, Perkasio, PA
- Fogt, J.B. & Price, K. (2010, March). Getting the most out of simple functional behavior assessment procedures. Presented to the faculty and staff of the South Brunswick School District, South Brunswick, NJ.
- Price, K. (2010, January). *Co-teaching*. Presented to staff of Palisades Middle School, Palisades School District. Kintnersville, PA
- Price, K. & Auriemma, K. E. (2009, November). *School-wide expectations, part II*. Presented to the faculty and staff of Central Elementary School, Allentown School District. Allentown, PA
- Price, K. & Auriemma, K. E. (2009, October). *School-wide expectations, part I*. Presented to the faculty and staff of Central Elementary School, Allentown School District. Allentown, PA
- Price, K. & Staffieri, C. E. (2009, October). *Making Teacher Talk Effective, part II*. Presented to the faculty and staff of Central Elementary School, Allentown School District. Allentown, PA
- Price, K. (2009, September). *Making Teacher Talk Effective, part I*. Presented to the faculty and staff of Central Elementary School, Allentown School District. Allentown, PA
- Price, K., Fogt, J.B., Ware, S. J., Wolfe, A. (2009, August). *Creating safe school environments: Implementing Professional Assault Crisis Training (Pro-Act) strategies at centennial school*. Presented to the new faculty of Centennial School of Lehigh University, Bethlehem, PA.
- Price, K., (2009, August). *Using a systematic approach to prevent and de-escalate students exhibiting behavioral difficulties*. Presented to staff members from Philadelphia School District, Philadelphia, PA; Loudon School District, Loudon, VA; Central Elementary, Allentown School District, Allentown, PA.
- Price, K. (2009, August). *An overview of de-escalation and crisis prevention*. Presented to administrative staff of Kutztown Area School District. Bethlehem, PA
- Price, K. (2009, May). *De-escalation and Crisis Prevention*. Presented to special education staff of Kutztown Area School District. Kutztown, PA
- Price, K. (2009, February). *IEP teamwork and collaboration, part II*. Presented to special and general education high school staff of Northampton Area School District. Northampton, PA
- Price, K. (2009, January). *IEP teamwork and collaboration*. Presented to the special education staff of Northampton Area School District. Northampton, PA

- George, M.P., & Price, K. (2009, January). *How to create safe, civil, school and classroom environments*. Presented to the faculty and staff of Lincoln Elementary School, Bethlehem Area School District. Bethlehem, PA
- George, M.P., & Price, K. (2008, November). *How to create safe and civil learning environments*. Presented to the faculty and staff of Central Elementary School, Allentown School District. Allentown, PA
- George, M.P., & Price, K. (2008, November). *Using point sheets to shape academic and social behavior*. Presented full day training to the faculty and staff of Delaware IU13. Collingdale, PA
- Price, K., Fogt, J.B. & Makhoul, M.G. (2008, August). *Creating safe school environments: Implementing Professional Assault Crisis Training (Pro-Act) strategies at centennial school*. Presented to the new faculty of Centennial School of Lehigh University and special educators from Pennridge School District and Pottsgrove School District, Bethlehem, PA
- Price, K. (2008, January). *IEPs and collaboration*. Presented two half day trainings to the administrative and counseling staff at Northampton Area School District. Northampton, PA
- Price, K. (2007, December). *Implementing an individualized behavior plan*. Presented full day training to IEP team. Catasauqua Area School District. Catasauqua Area, PA
- Price, K., Fogt, J.B., & George, N. (2007, October). *The IEP: The cornerstone of special education*. Presented multiple sessions across 2 days to entire staff at Northampton Area School District. Northampton, PA
- Price, K. (2007, August). *The IEP: The cornerstone of special education*. Presented 3 sessions full-day training to the staff at Northampton Area School District. Northampton, PA
- Price, K. (2007, August). *The IEP: The cornerstone of special education*. Presented half day training to the administrative staff at Northampton Area School District. Northampton, PA
- Fogt, J.B., Price, K., & Ware, S.J. (2007, August). *Creating safe school environments: Implementing professional assault crisis training (Pro-Act) strategies*. Presented to the new faculty of Centennial School of Lehigh University. Bethlehem, PA
- Fogt, J.B. & Price, K. (2006, November). *Structuring classroom interventions for safe and effective learning environments*. Presented half day training to special education staff at Luzerne Intermediate Unit #18. Kingston, PA
- Fogt, J.B. & Price, K. (2006, September). *Implementing positive behavioral interventions and supports*. Presented all day training to the special education and partial hospitalization staff at Hazelton Area School District. Hazelton, PA
- Fogt, J.B., Price, K.P., & Makhoul, M.G. (2006, August). *Creating safe school environments: Implementing professional assault crisis training (Pro-Act) strategies*. Presented two-day training to the faculty of Centennial School of Lehigh University. Bethlehem, PA

- Price, K. (2002, October). *Effective strategies for working with children with behavioral difficulties*. Presented to local community church group for parents and educators
- Price, K. (2001, January - May). *Behavior management, data collection, inclusion techniques, parts I, II, and III*. Provided overview with demonstrations to special education / grade-level teams to Slatington Elementary School educators

COMMITTEE LEADERSHIP INVOLVEMENT

- **Sub-committee Chair and Member, Middle State's Accreditation Committee** (2006 to 2012)
Centennial School of Lehigh University, Bethlehem, PA
Serve as chair on Reintegration sub-committee
Write components of application
Review progress with members
Collect and analyze data for goals
Attend informational conferences
Solicit feedback from school and community members
- **Chair, Act 48 and Induction Committee** (2006 to 2012) Centennial School of Lehigh University, Bethlehem, PA
Collect Act 48 documentation from staff
Consult with staff regarding Act 48
Collaborate with business manager to input data into system
Write grant application to sustain credibility
- **Member, Curriculum Committee** (2006 to 2011) Centennial School of Lehigh University, Bethlehem, PA
Collaborate to improve staff understanding of curricula available
Work to enhance current curricula materials school-wide
Investigate research-based practices
Contact local area school districts for standards and research-based curricula
Align courses and assessments with standards
Collaborate to develop inventory list
Use survey information to develop school and program-wide goals
- **Chair, Parent Involvement Committee** (2008 to 2011) Centennial School of Lehigh University, Bethlehem, PA
Organize parent group to support students, families, and school
Facilitate meeting for parents to communicate with one another
Coordinate social events for families
- **Chair, Suntex, Math 24 Committee**, www.firstinmath.com (2002 to 2009) Centennial School of Lehigh University, Bethlehem, PA
Provide assistance to all staff with trouble-shooting computer program
Collect and analyze school assessment data; make data-based decisions for instruction
Provide feedback to math teachers

Work collaboratively with team members to enhance curriculum with supplemental activities

Organize school award ceremony

Gather information from staff to communicate with company representatives to provide information for future improvements

- **Member, Progress Monitoring Committee** (2003 to 2006) Centennial School of Lehigh University, Bethlehem, PA

Collect and analyze research; provide feedback for chairperson

Gather information for and assist with presentations

Participate in trainings (on-line demonstrations) to broaden perspectives

Evaluate current programs to make decisions for school

- **Member, Reading Initiative / Curricula Development Committee** (2003 to 2006) Centennial School of Lehigh University, Bethlehem, PA

Provide information regarding curricula to enhance student success

- **Chair/Co-Chair, Screening, Interview, and Hiring Committee** (2003 to 2005) Centennial School of Lehigh University, Bethlehem, PA

Plan, organize, and conduct meetings; assist with development of candidate criteria

Organize job fairs

Use checklist criteria device to screen applicants

Participate and lead interviews

- **Member, Lead Teacher Committee** (2002 to 2005) Centennial School of Lehigh University, Bethlehem, PA

Led and participated in meetings; collaboratively made data-based decisions to improve school

Provided information from teams to enhance student success

Fulfilled duties outlined by director and coordinators

Evaluated programs and address needs (e.g., differentiated supervision)

Organized and planned school events (e.g., honor roll breakfast)

- **Member, Standards Committee** (2002) Slatington Elementary School, Slatington, PA

- **Member, Parent Open House Committee** (1999 to 2001) Centennial School of Lehigh University, Bethlehem, PA

- **Member, 5-K Race Committee** (1999 to 2001) Centennial School of Lehigh University, Bethlehem, PA

- **Member, Earth Day Committee** (1999 to 2001) Centennial School of Lehigh University, Bethlehem, PA

OTHER PROFESSIONAL EXPERIENCES

- **Participant/Contributor in Video-making** (Spring 2008) Powepoint tutorial based on article: Mayer, M.J. & Patriarca, L. A. (2007). *Behavioral scripts and instructional procedures for students with learning and behavioral problems*. Preventing School Failure, 52(1), 3-12.

- **Principal Intern** (June 2005 to July 2006) Palisades Middle School, Kintnersville, PA
Observe actions of principal to get acclimated to public school administration
Perform duties assigned by mentoring principal and supervising professor from Lehigh University in areas of: scheduling, budgeting, evaluations, and data-based decision making
- **Private Tutor** (2002 to 2006) Private Homes, PA and NY
Tutor elementary and middle school students in all academic areas with an emphasis in math, reading, and writing
- **Mentor** (2002 to 2005) Centennial School of Lehigh University, Bethlehem, PA
Served as mentor providing support for multiple teacher interns (special education certified) and teacher associates (non-special education certified)
Modeled and assisted with conflict resolution
Conducted informal workshop trainings in following areas: curricula development and implementation; unit plan, lesson plan, and plan book development and implementation; academic and behavioral programming and assessment; development and implementation of IEPs, RRs, staffings, functional behavioral assessments, individual behavior plans, data-based decisions, and report cards
Conducted observations with pre and post-conferences, informal data collection procedures, and peer rating forms
- **Pilot Study Member** (2001 to 2002) Slatington Elementary School, Slatington, PA
Participated in pilot study for Lehigh University's Education department; conducted computer program for reading and math progress monitoring
- **Intern Student Teaching** (Summer 2000) Lehigh University Summer Enrichment Program for Gifted and Talented Students, Bethlehem, PA
Served as assistant to Elementary Education Teacher for the Enrichment Program titled *Toys, Culture, and Technology* to third and fourth graders
Created and implemented curriculum
- **Summer Intern** (Summer 2000) *The Discovery Center of Science & Technology*, Bethlehem, PA
Created inquiry-based science curriculum guide materials for pre- and post-activities for use in school districts for elementary-aged students based on state and NSES standards
Researched, evaluated, and implemented activities
- **Teaching Assistant** (Spring 1999) Professor Moe, Lehigh University, Bethlehem, PA
Assisted professor in guiding students with interest in education in an introductory course
Coordinated observational placement hours within elementary schools for each student
Graded / evaluated students' assignments

ALTERNATE WORK EXPERIENCES

- **Private Swim Instructor** (Summers 1998 to present) Personal and Private Homes, PA and NY
Instruct infants, children, and adults basic water safety, survival skills, and advanced swimming

- **Swim Instructor** (Summers 1998 to 2008) Moravian Academy, Bethlehem, PA

Develop program with camp director

Instruct children three years of age and older in basic water safety, survival skills, and advanced swimming techniques

- **Assistant Director Field Hockey Camp** (Summers 2005, 2006, 2007) *Kids With Sticks*, Lawrenceville, NJ

Assisted with field hockey and sportsmanship curriculum development for fourth through eleventh graders ranging in abilities for a five-day camp

Lead and trained counselors to run through drills, practiced techniques, skill combinations, and game settings; taught rules of game; modeled and taught sportsman-like conduct

Managed health and safety of environment and campers; administered first aid and CPR as trained by the American Red Cross

- **Volunteer Garden State Games Field Hockey Coach** (Summer 2005) Hoboken, NJ

Coached field hockey players under the age of sixteen to play in a weekend tournament representing their state to prepare for future endeavors of collegiate play

- **Counselor of Sports** (Summers 1998 to 2005) Moravian Academy, Bethlehem, PA

Developed and organized sports curriculum based on program themes for four and five-year olds;

integrate athletics, literature, and arts via team-teaching; coordinate a 1 to 2 hour “mini-Olympics” event for camp and families

- **Swim Instructor** (1992 to 2001) Rockaway Point Association, Rockaway Point, NY

Instructed infants and children in basic water safety, survival skills, and advanced swimming techniques

- **Private Swim Instructor** (1992 to 2001) Rockaway Point Assoc., Rockaway Point, NY

Instructed infants, children, and adults in basic water safety, survival skills, and advanced swimming

- **Beach Lifeguard Captain** (Summers 1999 to 2001) Breezy Point Cooperative/Rockaway Point Association, Rockaway Point, NY

Maintained and organized structure of beach

Directly supervised lifeguards

Developed daily schedules

Organized and scheduled meetings for dissemination of pertinent information

Managed payroll records

Demonstrated life guarding and basic survival skills to community via presentations and clinics

Created and implemented practice techniques for lifeguards

Educated lifeguards and community with updated information pertaining to beach safety and certification requirements

- **Beach Guard Lieutenant** (Summer 1998) Rockaway Pt Association, Rockaway Pt, NY

- **Beach Lifeguard** (Summers 1996 to 1997) Rockaway Pt Association, Rockaway Pt, NY

TRAININGS / WORKSHOPS / CONFERENCES ATTENDED

- Pennsylvania Educational Technology Expo and Conference (PETE&C). Hershey, PA (February

2019)

- Pennsylvania Educational Technology Expo and Conference (PETE&C). Hershey, PA (February 2018)
- 40th Annual Teacher Educators for Children with Behavior Disorders (TECBD) Conference, Tempe, AZ (October, 2018)
- Pennsylvania Educational Technology Expo and Conference (PETE&C). Hershey, PA (February 2017)
- Annual Special Education and Mathematics Conference for ALL Grades K-12, St. Peter's University, Jersey City, NJ (January, 2016)
- 47th Annual National Association of School Psychologists Convention, New Orleans, LA (February, 2016)
- Pennsylvania Educational Technology Expo and Conference (PETE&C). Hershey, PA (February 2016)
- 12th Annual International Conference on Positive Behavior Support, Boston, MA (March 2015)
- Pennsylvania Educational Technology Expo and Conference (PETE&C), Hershey, PA (February 2015)
- PACEC Technology Conference Harrisburg, PA (May 2014)
- Pennsylvania Educational Technology Expo and Conference (PETE&C), Hershey, PA (February 2014)
- 10th Biennial International Conference on Children and Youth with Behavior Disorders, Chicago, IL (September 2013)
- Pennsylvania Educational Technology Expo and Conference (PETE&C), Hershey, PA (February 2013)
- 36th Annual Conference on Teacher Educators for Children with Behavioral Disorders, Tempe, AZ (October 2012)
- KAGAN Dynamic Trainer, Orlando, FL (July 2012)
- Pennsylvania Educational Technology Expo and Conference (PETE&C), Hershey, PA (February 2012)
- 9th Biennial International Conference on Children and Youth with Behavior Disorders, New Orleans, LA (October 2011)

- Midwest Symposium for Leadership in Behavior Disorders, Kansas City, MO (February 2011)
- Pennsylvania Educational Technology Expo and Conference (PETE&C), Hershey, PA (February 2011)
- Pennsylvania Council for Exceptional Children (PACEC) 51st Annual Convention (November 2010)
- Midwest Symposium for Leadership in Behavior Disorders, Kansas City, MO (February 2010)
- Pennsylvania Council for Exceptional Children (PACEC) 50th Annual Convention (November 2009)
- Council for Exceptional Children Expo & Convention (April 2009)
- Midwest Symposium for Leadership in Behavior Disorders, Kansas City, MO (February 2009)
- Pennsylvania Council for Exceptional Children (PACEC) 49th Annual Convention (November 2008)
- *The Literacy and Social Development Connection: Using Effective Instruction to Improve Outcomes for Children and Adolescents with Challenging Behaviors*. Council for Children with Behavioral Disorders Professional Development International Forum. Norfolk, VA. (February 2008)
- Teacher Educators for Children with Behavioral Disorders (TECBD) Annual Conference (November 2007)
- Pennsylvania Council for Exceptional Children (PACEC) 48th Annual Convention (November 2007)
- Study Council of Lehigh University New York City Trip (October 2007)
- University and District Collaboration for Enhanced Student Achievement, Speaker: Bill Hogarth (October 2007)
- International Conference on Children and Youth with Behavioral Disorders (September 2007)
- Pennsylvania Council for Exceptional Children (PACEC) 47th Annual Convention (November 2006)
- International Child and Adolescent Conference, XIII (September 2006)
- Anita Archer: Reading Strategies (April 2006)
- Pennsylvania Council for Exceptional Children (PACEC) 46th Annual Convention (November 2005)
- Special Education Law Seminar: Update 2005 (October 2005)
- International Conference on Children and Youth with Behavioral Disorders (September 2005)
- Regional Services Committee Meeting (September 2005)
- Committee for Children Second Step Training (September 2005)

- Council for Exceptional Children (CEC) Convention and Expo (April 2005)
- Pennsylvania Council for Exceptional Children (PACEC) 45th Annual Convention (November 2004)
- Regional Services Committee Meeting and Training (September 2004)
- Middle State's Accreditation Conference: Accreditation for Growth (AFG) (April 2004) Protocol Overview
- American Institutes for Research (AIR) Volunteer (Spring 2004)
- Received training to complete the Student Archival Recording System (SARS) for 7th through 12th graders; compiled data and conducted the SARS on student files; participated in and assisted with pilot study for the AIR
- Introduction to Restorative Practices (December 2003) IIRP Conference / 1-Day Overview
- Pennsylvania Department of Education Representatives Meeting (October 2003) Harrisburg, PA: Learning about Budgets / Understanding Revenues and Funding
- Pennsylvania Federation of Council for Exceptional Children Conference (PFCEC) (October 2002)
- Balanced Literacy / Guided Reading (February 2002) Workshop Training
- Wilson Reading Program (December 2001) Training, Two-Day Overview

VOLUNTEER WORK EXAMPLES

- Religion CCD educator, Assumption of the BVM Church, Center Valley, PA (2014–present)
- Emmaus Aquatic Club coach (2014-2017)
- Girl Scout Co-Leader (2012-2014)
- PREP CCD educator for first time students, St. Joseph the Worker, Orefield, PA (2013-2014)
- Assistant Swim Coach, Fundamentals II group, EMAC Swim Club, Emmaus, PA (2014-present)
- Green Room Parent and Usher, Civic Theater Production of *Annie Jr.*, Allentown, PA (Spring 2014)
- Assistant Soccer Coach 8 and under, Parkland Youth Organization, Allentown, PA (Fall 2013)
- Head Soccer Coach, 7 and under, Triboro Soccer League, Whitehall, PA (Fall 2011 and 2012)

ACTIVITIES, HONORS, & AWARDS

- Heintzelman, S. & Spradlin, K. (2017, February). Advisors of the student showcase at the Pennsylvania Educational Technology Expo and Conference, Hershey, PA.
- Heintzelman, S. & Spradlin, K. (2016, February). Advisors of the student showcase at the Pennsylvania Educational Technology Expo and Conference, Hershey, PA.
- Heintzelman, S. & Spradlin, K. (2015, February). Advisors of the student showcase at the Pennsylvania Educational Technology Expo and Conference, Hershey, PA.
- Heintzelman, S. & Spradlin, K. (2014, February). Advisors of the student showcase at the Pennsylvania Educational Technology Expo and Conference, Hershey, PA.
- Recognized via parent testimony and Senator Harkin at U.S. Congress Senate Hearing on Restraint and Seclusion (July 2012)
- Heintzelman, S. & Price, K. (2012, February). Advisors of the student showcase at the Pennsylvania Educational Technology Expo and Conference, Hershey, PA.
- Heintzelman, S. & Price, K. (2011, February). *iMovie school expectations*. Advisors of the student showcase at the Pennsylvania Educational Technology Expo and Conference, Hershey, PA.
- CEC Convention and Expo Proposal Reviewer for Behavioral Disorders, Juvenile Justice, & Strategies for Promoting Socially Appropriate Behavior (Summers 2004, 2005, 2006, 2007, & 2008)
- Inducted / Honored in *The Chancellor's List* of National Academic Affairs (2005 & 2006)
- Academic Scholarship Recipient (2001) Lehigh University, College of Education
- Athletic / Academic Honor Roll - Scholar Athlete (1995 to 1999) Lehigh University
- Patriot League Academic Honor Roll (1995 to 1999) Lehigh University / Patriot League
- Student Athletic Council (1997 to 1999) Lehigh University
- Varsity Field Hockey Captain (1997 to 1998) Lehigh University
- Patriot League Outstanding Field Hockey Player of the Year (1997, 1998) Lehigh University
- First Team All Patriot League Field Hockey (1997, 1998) Lehigh University
- Second-Team Regional All-American Field Hockey (1998) Lehigh University
- Selected to North / South All-Star Field Hockey Team (1998) Lehigh University