

(214) 394-3396
tshambric@gmail.com

Tuesday S. Hambric, PhD

"...I have observed Mrs. Hambric on several occasions when we have asked her to present to our Board of Trustees...She is articulate, informative and enthusiastic...She is clearly a popular teacher...her classes has been a model for the rest of her college and for our district."

**Dr. J. William Wenrich,
DCCCD Chancellor**

"...I am pleased to have the opportunity to write a letter recommending Tuesday Hambric...Tuesday is highly respected and admired faculty member at North Lake College. Furthermore, she is also the Ombudsperson...She is the first to hold the position and has built it into a real asset for the college, students and staff as well."

**Dr. Martha Hughes, Vice
President**

Professional Profile

Dr. Hambric is a true scholar-practitioner, who is eager to bring research-based, best practices to the classroom and to the institution. Specializing in 21st century, profiles, Dr. Hambric brings a unique combination of successful educational experience as Professor, Administrator, and as a Pioneering Program Developer.

- Hold a Doctor of Philosophy in Psychology w/emphasis in Educational Psychology.
- Experienced in technology and educational platforms such as, Blackboard and Moodle.
- Dedicated to administration and human capital and supported by training through DCCCD leadership academy and holds several conflict resolution and mediation certifications.
- An enthusiast for innovation. Successfully pioneered and administered two major retention programs: The EFC Learning Framework discipline for FTIC students, as well as "The Online Scholar-Mester Project" for the dedicated 21st Century Student.

Education, Honors, and Certifications

Post Graduate Education:

- PhD Psychology w/Emphasis in Educational Psychology
Capella University, Minneapolis, MN—2010
- Oxford University Diploma– Psychology of Educational Success
Round Table Discussion, Oxford England—2007

Graduate Education:

- Masters of Science in Counseling Psychology
- Tarleton State University, Killeen, TX—2000

Undergraduate Education:

- Bachelors of Science in Psychology
- University of Central Texas, Killeen, TX—1998

Certifications:

- Primary Certification in REBT Therapy—The Albert Ellis Institute
- Phi Theta Kappa Instructor
- Advanced & Basic Ombudsman Certification-The Ombudsman Association.
Advanced & Basic Mediation, Marriage and Family Mediation, Adv.
Negotiation, and Transformative Mediation—Southern Methodist University.
- School Based Mediation—North Lake College.

Military Service and Highest Awards-1989-1993

- War Veteran—Gulf War, Saudi Arabia
- Peace Keeping Mission: Operation Restore Hope, Somalia Africa
- Office Administrator and Records, Equipment, and Parts Manager
- Army Achievement Medal

“...I have enjoyed working with Tuesday, and truly regret that she is leaving CTC. However, I know that she will bring the same qualities of professionalism, integrity, pride of accomplishment, and exemplary work ethics to any other employer. I highly recommend her for employment.”

Dr. Bob Criswell, Dean

Key Qualifications

Award Winning Teacher/Facilitator. Created *The HOTL Model*. The Higher Order Teaching and Learning Model increase students’ opportunities for significant and sustainable success through strategic priming, meta-cognitions, meta-teaching, and the Socratic method.

Plan and facilitate each topic area using a multiplicity of cognitive frameworks that elicits internal motivation to engage students in active learning.

Incorporate a variety of technologies in class, etc.

Innovator and Task Oriented. Pioneered, developed, implemented, and managed to a state of success, a discipline and two retention and success programs.

Program Coordinator. Hire, release, and supervise faculty. Create schedule and faculty assignments.

Created and implemented operational teaching standards for faculty.

Presenter and Trainer. Designed and developed bi-annual faculty trainings and workshops with the focus being the “Art of Facilitation” and thematic curriculum integration.

Curriculum Chair & District Liaison. Organized and implemented welcomed departmental changes. Initiated partnerships across the curriculum to ensure SASCOC accreditation, completion, success, and graduation rates.

Learning Framework Dual Credit Liaison. Worked with the local High School Principals to offer Student Success classes for Dual Credit.

Experienced Computer Educator

Designed and conducted a variety of online classes to include Psychology, Student Success, and Human Development.

Computer Skills

- **Software:** Microsoft Windows® Microsoft Word, Excel, Power Point, and Publisher.
- **Internet:** Veteran knowledge and skills.

Employment History

Past to Present

- **Founder,** Higher Order Teaching and Learning Institute, Irving Texas—*Prospective Launch Date* August 2020
- **Consultant and Life Skills Coach,** Analysis Yields Results, Forney, TX—05/00 to present.
Provides expert advice regarding the facilitation of higher order teaching and learning and faculty development for both the FTIC student and the Core students. Facilitates dispute resolution for groups and individuals.

Conducts assessment triages; Utilizes REBT techniques to assist clients in resolving issues or making decisions; Collaborate with clients to develop and implement plans to accomplish desired goals; Mediates disputes.

- **Professor**, Eastfield College and Northlake College, Dallas County Community College District, Texas—08/00 to present.
Teach a variety of Psychology and Dispute Resolution classes to a variety of populations to include Graduate, Undergraduate, First Time In College (FTIC), and Probation student populations.
- **Online Scholar-Mester Project (OSMP) Administrator**, Eastfield College, Dallas County Community College District, Texas—01/14 to present.
Researched **and applied the 21st century's student profile to design, brand, and implement a best practice, online, core-complete facilitation model.**
- **District Liaison, Curriculum Chair, Program Coordinator, and Faculty Supervisor**, Eastfield College and Northlake College, Dallas County Community College District, Texas—08/00 to Present.
Work closely with the District Core Steering Team, the Vice President of Instruction, the Dean, and the local faculty to ensure curriculum alignment and integration where needed.
Provide district wide training to demonstrate and model curriculum integration and high quality teaching and learning.
Designed, developed, and implemented discipline specific curriculum for both the lecture and online learning environments.
Oversee curriculum changes, rigor, and integrity.
Work closely with local faculty for book selection and curriculum updates.
Supervised and trained 20 plus adjunct instructors with diverse cultures, gender, and experiences. Created and maintained a positive and effective family of faculty that yielded outstanding student success and student retention.
- **Learning Framework Dual Credit Liaison**, Eastfield College and Northlake College, Dallas County Community College District, Texas—08/00 to Present.
Created and developed a pilot program with a local high school to explore "Advance Placement" students' academic and social preparedness vs. college expectations.
- **Ombudsperson**-North Lake College, Dallas County Community College District, Texas—08/00-2004.
Developed and implemented the North Lake College Ombuds Office.
Served as a communications consultant to several departments, managed faculty, staff, and student conflicts through one-on-one coaching or mediations.
Conduct research and data analysis for trends and campus wide improvements, facilitated a variety of workshops.
- **LPC Practicum**, Debord's & Associates and Darnell Army Hospital, Garland, TX—03/01-06/ 01 and 05/00-08/00. Conducted and evaluated extensive intakes.
Conducted and assessed personality test.
Conducted individual and family therapy sessions.

Professional Development in Education

- **Workshop Presenter**, January 12, 2015
- *Learning Framework Across Disciplines: Establishing a Shared Culture of Critical Thinking Throughout the Core*; Eastfield College Convocation Week, Mesquite, TX
- **Workshop Presenter**, August, 2010 to Present
Learning Framework: Excellence in Teaching and Learning w/a variety of themes
- **Conference Presenter**, September 16, 2014
The Online Scholar-Mester Project: Student Retention and Success Efforts; Eastfield College Conference and Information Exchange, Mesquite, TX
- **Seminar Presenter**, August 8, 2014
The Taxonomy of Math: An integrated Orchestration of Bloom's Taxonomy and Mathematics; Learning Framework Summer Seminar, Dallas, TX
- **Conference Presenter**, June 15, 2011
Cengage Learning National College Survival Conference, Nashville, TN

Publications & Honors

Academic:

- Textbook: *Unlock Your Mind to Academic and Life Success*—Author, 2016
- Textbook: *OnCourse: The Remix*—Author, 2014
- Dissertation: *How Community College Students Described the Effects of Their Home Environment on Academic Success*—Author, 2011
- Article: *Books: Consider the Sources, College and Life Success* – Author, 2003
- Book: *Institutional and Program Level Guidelines for Conflict Management in Higher Education* – CoAuthor, 2003
- Book: *Campus Ombuds: What do they do, and how do they do it? The Case Study Project* – Contributor , 2002
- Reviewer: Prentice Hall and Cengage Publications

Non Academic:

- Play: *Brand New Eyes* – Author, 2008
- Book: *A Collage of Life* – Fiction Novel, Co-Author, 2004

Career Honors:

- Innovator of the Year Nomination, 2012
- Excellence in Teaching recipient 2011
- Teacher of the Year recipient 2007 & 2008; 2008/2009
- Oxford University diploma recipient 2007
- Who's Who award recipient 2004/2005 & 2005/2006
- Honoree of the —Leadership 2002 Committee
- Nomination 2001 the —Innovation of the Year award
- Honorable Mention for the "Student Success" Award

Education Honors:

- National Dean's List award recipient
- University of Texas Austin, ROTC Scholarship award recipient
- Women's Overseas Scholarship award recipient
- 2-year Basketball Scholarship award recipient
- American Business Women Association Scholarship award recipient

Military Honors:

- Combat Patch •Army Achievement Medal •Southwest Asia Service medal w/2 Bronze Stars

Professional Affiliations

Member of the American Psychological Association

Member of the National Association of Female Executives (NAFE)

Member of Faculty Association

Phi Theta Kappa Instructor

Co-chair/Member of the Dallas County Community College District (DCCCD)

Curriculum Committee (2000 to Present). Co-chaired in years, 2009, 2014, 2015

Member of the Women of Worth Ministry

Substitute Sunday School Teacher

Secondary Education Career Day Participations

References

Upon Request
