

Steven Turner, Ph.D

Associate Professor
TLC
sturner6@kent.edu

Education

Ph.D., Curriculum & Instruction	2005
University of Virginia <i>How students learn and how teachers teach: An investigation of middle and secondary teachers' instructional practices.</i>	
M.Ed., Education	2000
Boston University	
B.S., Liberal Studies and Special Education	1998
Longwood University	

Higher Education Work Experience

Associate Professor	8/2011 - present
Kent <i>Associate Professor, Middle Childhood Education Teaching, Learning and Curriculum Studies College of Education, Health and Human Services Kent State University</i>	
Assistant Professor	8/2005 - 8/2011
Kent, Ohio <i>Assistant Professor, Middle Childhood Education Teaching, Learning and Curriculum Studies College of Education, Health and Human Services Kent State University</i>	
Adjunct Instructor	8/2004 - 5/2005
Longwood University <i>Instructor, Special Education and Classroom Management, Longwood University</i>	
Instructor	8/2003 - 5/2004
Charlottesville, VA <i>Instructor, Contemporary Learning Issues K -12</i>	

Other Professional Experience

Middle and Special Education Teacher 6th-8 Wilmington, DE	5/2000 - 8/2002
Middle Grades Teacher & Advisory Mentor 8th-9 Cambridge, MA	8/1999 - 5/2000
Middle Grades Teacher 6th-9 Lunenburg, VA	4/1998 - 8/1999

Publications

Turner, S.L. (2014). "Student centered instruction: Integrating the learning sciences to engage and support elementary and middle school learners." In Parkay, F.W., Anctil, E.J., & Hass, G. (Eds.) <i>Curriculum leadership: Readings for developing quality educational programs (pp.494-505)</i> . Boston: Pearson. Boston: Pearson. Publication: <i>Book Chapters</i>	2014
Turner, S. L. (2014). Creating an assessment-centered classroom: Five essential assessment strategies to support learning and achievement. <i>Middle School Journal</i> , 45(5), 3-16. Publication: <i>Journal Articles, Refereed</i>	2014
Turner, S.L. (2013). Mentoring and supporting student teachers. <i>AMLE</i> , 1(4), 18-20. Publication: <i>Journal Articles, Non-Refereed</i>	2013
Turner, S.L.(2011). The Skin I'm in: Integrating name poems," in J.K. Dowdy & S. Kaplan (Eds.), <i>Connecting the literacy puzzle: Linking the professional, personal, and social literacies</i> , pp.135-137. Creskill, NJ: Hampton Press. Publication: <i>Book Chapters</i>	2011
Turner, S.L. (2011). From teacher-centered to student-centered instruction: A guide to integrating the learning sciences to engage and support elementary and middle school learners. <i>Preventing School Failure</i> , 55(3), 123-131. Publication: <i>Journal Articles, Refereed</i>	2011
Turner, S.L. (2010). This is the way it is: The experiences of middle school preservice teachers integrating instruction with high stakes test preparation. In K. Malu (Ed.) <i>Voices from the middle: Narratives for, by and about the middle level</i> . (pp.127-150). Charlotte, NC: IA Press. Publication: <i>Book Chapters</i>	2010
Turner, S.L. (2010). Undressing as normal: Coming out in class. <i>The Teacher Educator</i> , 45(4), 287-300.	2010

Publication: *Journal Articles, Refereed*

Turner S. L. (2010). Learning to teach in an age of accountability: Middle level student teachers and high-stakes test preparation. *Current Issues in Middle Level Education*, 15 (2) 2010

Publication: *Journal Articles, Refereed*

Turner, S.L. (2009, September 28). The right kind of test preparation *Marshall Memo- Important ideas and research in K-12 education*, 303, 37. Available at: 2009
<http://www.dicksoncountyschools.net/tds/Bogdan/Marshall%20Memo/MarshMemo303.pdf>

Publication: *Journal Articles, Non-Refereed*

Turner, S.L. (2009). Ethical and appropriate high-stakes test preparation in middle school: Five methods that matter. *Middle School Journal*, 41(1), 36-44. 2009

Publication: *Journal Articles, Refereed*

Turner, S.L. (2008, April 21). How principals can support student teachers. *Marshall Memo- Important ideas* 2008
Marshall Memo- Important ideas and research in K-12 education, 231,10.

Publication: *Journal Articles, Non-Refereed*

Turner, S.L. (2008). A better beginning: 10 ways principals can mentor and support student teachers. *Principal*, 87(5), 52-54. 2008

Publication: *Journal Articles, Refereed*

Varatti, A.M., LaVine, M.E. & Turner, S.L. (2008). A New Conceptual Model for Principal Involvement and Professional Collaboration in Teacher Education. *Teacher's College Record*, 111(2), 484-500 2008
<http://www.tcrecord.org/>

Publication: *Journal Articles, Refereed*

Turner, S.L. (2008). Using the learning sciences and knowledge of how people learn (HPL) to support reluctant and disengaged secondary school learners. *American Secondary Journal*, 37 (1), 4-16 2008

Publication: *Journal Articles, Refereed*

Turner, S. L. (2008). Moving beyond teaching to the test: High stakes test preparation and middle school instruction which supports young adolescents' learning. *Ohio Middle School Journal*, 31(2). 4-9 2008

Publication: *Journal Articles, Refereed*

Turner, S.L. (2005). *Increasing motivation in middle school: What the research says*. Charlottesville, VA: UVACI Research Review 2005

Publication: *Other*

Turner, S. L. (2003). Review of the book *All else equal: Are public and private schools different?* *American School Board Journal*, 190, (6), 53-54. 2003

Publication: *Books Reviewed*

Turner, S. L. (2003). Review of the book <i>Who's teaching your children? Why the teacher crisis is worse than you think and what can be done about it</i> . American School Board Journal, 190, (9), 73-74.	2003
Publication: <i>Books Reviewed</i>	
Turner, S.L. (2003). <i>Falling through the gap: An examination of instructional and environmental factors that influence African American student achievement</i> . Charleston, WV: AEL.	2003
Publication: <i>Curriculum</i>	
Turner, S.L. (2003). <i>Falling through the gap: An examination of instructional and environmental factors that influence African American student achievement</i> . Charleston, WV: AEL Research Report.	2003
Publication: <i>Other</i>	
Turner, S. L. (1998, May 04). <i>Bright College Years</i> . The Rotunda, 77, (27) pA18.	1998
Publication: <i>Journal Articles, Non-Refereed</i>	
Turner, S. L. (1997). <i>The history of the civil rights movement in Prince Edward County, VA 1965 -1964</i> . Proceedings of the National Conference on Undergraduate Research, USA, 11, (pp. 430-435). Austin, TX: University of Texas at Austin. I	1997
Publication: <i>Conference Proceedings</i>	
Turner, S. L. (1997). <i>The history of the civil rights movement in Prince Edward County, VA 1965 -1964</i> . Proceedings of the National Conference on Undergraduate Research, USA, 11, 430-435.	1997
Publication: <i>Conference Proceedings</i>	

Presentations

Turner, S. L. (2012, November). <i>Creating an assessment-centered Middle school classroom</i> . National Middle School Conference, AMLE. Louisville, Kentucky.	2012
Type: <i>National Refereed</i>	
Turner, S. L. (2012, April). Keynote Presentation: <i>How students learn and how teachers teach: Integrating the learning sciences to support student-centered instruction</i> . CRCST Symposium, Cleveland Regional Council of Science Teachers, Cleveland, Ohio.	2012
Type: <i>State Invited</i>	
<i>Do You See Me: Diversity, Culture and Difference in Middle Schools</i> (November 2011). National Middle School Association Conference, NMSA. Louisville, Kentucky.	2011
Type: <i>National Refereed</i>	
21st Century Teaching: <i>Preservice teachers, meaningful Instruction, and high-stakes test preparation in middle school</i> (November 2011). National Middle School Association Conference, Louisville, KY.	2011
Type: <i>National Refereed</i>	
Turner, S. L. (2010, November). <i>Test prep that teachers: Five ethical and appropriate high stakes test preparation strategies</i> . National Middle School Conference, NMSA. Baltimore, Maryland	2010
Type: <i>National Refereed</i>	

- Turner, S. L. (2010, February) *Reclaiming the right to teach: Preparing teacher candidates to integrate standards and ethical and appropriate high-stakes test preparation*. AACTE Conference, Atlanta, GA. 2010
Type: *National Refereed*
- Turner, S. L. (2010, May). *Learning to teach in an age of accountability: Middle level preservice teachers and high stakes test preparation*. Middle Level Professors Symposium. Boone, NC. 2010
Type: *National Refereed*
- Turner, S. L. (February 2009). The K-12 Dilemma: The right to teach v. high-stakes testing preparation: Preparing teacher candidates to integrate ethical and appropriate high-stakes test preparation without narrowing curriculum or teaching to the test. Paper to be presented February 2009 at the American Association of Colleges for Teacher Education (AACTE) Conference, Chicago, IL. 2009
Type: *National Refereed*
- Johnson, C.S., Cude, M., & Turner, S.L. (2008, November 14). George who? Engaging reluctant learners in the social studies classroom. Paper to be presented at the 2008 NCSS Conference. Houston, TX. 2008
Type: *National Refereed*
- Turner, S.L. (2007, April 10). Curriculum and Destruction: Teaching for Achievement Versus Teaching for Understanding - The Dilemma Teachers Face and What Teacher Preparation Programs Can Do About It. Paper presented at the annual meeting of the American Educational Research Association 2007
Type: *National Refereed*
- Turner, S.L. (2006, November 02). A Better Beginning: Strategies for mentoring and supporting a middle grades student teacher in your classroom. Paper/Poster presented at the National Middle School Association Conference and Exhibit, Nashville, TN. 2006
Type: *National Refereed*
- Turner, S.L. (2005, February). How students learn and how teachers teach: Using research on how people learn (the science of learning) to create effective teachers. Paper presented at the annual meeting of the American Association of Colleges for Teacher Education, Washington, DC 2005
Type: *National Refereed*
- Turner, S.L. (2004, February). Safe in unsafe places- the turnaround teacher: Identifying teacher behaviors that sustain and support high risk students while helping them learn. American Association of Colleges for Teacher Education. Chicago, IL. 2004
Type: *National Refereed*
- Turner, S.L. (2004, February). Changing the subject- teacher education that makes a difference: Why producing better teachers is failing our students. American Association of Colleges for Teacher Education, Chicago, IL. 2004
Type: *National Refereed*
- Turner, S.L. (2004, September). Preparing teacher education students to be successful professionals. Longwood University 50 Years of NCATE Accreditation Commemoration, Farmville, VA. . 2004
Type: *National Refereed*

McNergney, R., Imig, S., & Turner, S.L. (2004, February) <i>Teachers for a new era: Assessing value-added at University of Virginia</i> . American Association of Colleges for Teacher Education (AACTE). Chicago, IL.	2004
Type: <i>National Refereed</i>	
Turner, S.L. (2001, March). Teachers as reflective leaders - holler if you hear me: The phenomenon and influence of the turnaround teacher. Longwood University Conference on Teaching and Learning, Farmville, VA.	2001
Type: <i>National Refereed</i>	
Turner, S.L. (2000, March). Developing and fostering professional growth: From apprentice to practitioner, the first year of teaching. Longwood University Conference on Teaching and Learning, Farmville VA.	2000
Type: <i>National Refereed</i>	
Turner, S. L. (1999, June). Standards of learning: Integrating SOLs into lesson plans. Pines School, Portsmouth, VA.	1999
Type: <i>National Refereed</i>	
Turner, S.L. (1997 April). The history of the civil rights movement in Prince Edward County, VA 1951 - 1964. University of Texas at Austin's 11th National Conference on Undergraduate Research, Austin, TX.	1997
Type: <i>National Refereed</i>	

Service

Reviewer, National Middle School Association- Reviewer for Middle School Journal	2010 - present
Type: <i>National</i>	
Chair, General and Special Education Faculty Study Group	2010 - 2011
Type: <i>College</i>	
Reviewer, United States Department of Education - TQP Grant Review Team	2009 - 2010
Type: <i>National</i>	
Editorial Board, Journal of Learning & Teaching Editorial Board	2009 - present
Type: <i>National</i>	
Member, Search Committee (Physical Education)	2009 - 2010
Type: <i>Department</i>	
Member, TLC Handbook Revision Committee	2009 - 2010
Type: <i>Department</i>	

Reviewer, Designing and Conducting Research in Education	2008 - present
Consulting, Collaborated with Twinsburg Intermediate School Teachers to improve class management	2008 - present
Reviewer, American Educational Research Association (AERA) <i>Reviewing sessions and proposals for American Educational Research Association (AERA)</i> Type: <i>National</i>	2008 - present
Committee, Search Committee, Middle Childhood Education Position, Kent State Stark Type: <i>College</i>	2008 - 2008
Committee, Grad Council Sub Committee, Dissertation Quality Review Type: <i>College</i>	2008 - present
Co-chair, MCED ad hoc Committee for Integrating Value-Added in Pre-service teacher coursework Type: <i>Department</i>	2008 - present
Article Reviews, NEAP <i>Manuscript Reviewer, Principal Leadership, (middle-level & secondary issues).</i> Type: <i>National</i>	2008 - present
Member, Faculty Advisory Council, TLC Type: <i>Department</i>	2008 - 2010
Workshop, NCATE Accreditation -Conceptual Framework Meeting Type: <i>College</i>	2008 - 2009
Northeast Ohio Universities Collaboration and Innovation Study Commission Type: <i>University</i>	2007 - 2008
Committee, University Commencement Committee Type: <i>University</i>	2007 - 2010
Representative, Kent State Program Representative, NPR Radio Program, The Sound of Ideas Type: <i>University</i>	2007 - 2007
Workshops, Kent State Freshman Orientation Faculty Seminar Instructor Type: <i>College</i>	2007 - 2007

Mentor, IREX International Scholars Program	2007 - 2007
<i>Mentor</i>	
Type: <i>College</i>	
Member, MCED Ohio Integrated Systems Model Initiative Team	2007 - 2007
Type: <i>University</i>	
Representative, MCED Representative, Ohio Department of Education SPA Alignment, KSU	2007 - 2007
Type: <i>University</i>	
Recruiting, Kent State Summer Reading Project Discussion Leader	2007 - present
Type: <i>University</i>	
Consulting, Twinsburg Intermediate School, Classroom Management Consultant	2007 - 2008
Type: <i>State</i>	
Representative, EHHS, MCED Program Representative, Tour Day	2006 - 2006
Type: <i>College</i>	
Reviewer, Reviewer, Kent State University Teacher Work Sample Projects	2006 - 2006
Type: <i>College</i>	
Committee, Committee on Doctoral Program Experiences	2006 - 2007
Type: <i>Department</i>	
Workshops, Kent State Undergraduate Advising Workshop Mentor	2006 - 2006
Type: <i>Department</i>	
Representative, MCED Program Representative, Academic Discovery Day	2006 - 2006
Type: <i>University</i>	
Representative, MCED Program Representative, Education Learning Community	2006 - 2006
Type: <i>University</i>	
Advisory Board, advising curriculum and instruction master's students	2005 - present
Type: <i>Department</i>	
Representative, MCED Program Representative, Academic Discovery Day	2005 - 2005
Type: <i>University</i>	

Representative, MCED Program Representative, Education Learning Community 2005 - 2005

Type: *University*

Advisory Board, Advising (Undergraduate) 2005 - present

Advising 32 undergraduate MCED students

Type: *University*

Reviewer, AACTE - American Association of Colleges for Teacher Education 2004 - 2010

Evaluating sessions and proposals for American Association of Colleges for Teacher Education

Type: *National*

Member, 2002 - 2010

*American Educational Research Association (AERA)
Kappa Delta Pi (International Honor Society for Education)
Kent Academic Support and Advising Association (KASADA)
National Middle School Association (NMSA)
Ohio Middle School Association
Omicron Delta Kappa, National Leadership Honor Society
Phi Delta Kappa International, Professional Association in Education
Raven Society, Honor Society for University of Virginia*

Type: *National*

Grants

Co PI, Project Astute: General Education and Special Education Teachers Dual Degree 2013 - 2015

This grant supports the development of a dual licensure program for general education teacher candidates to graduate with special education licensure; and for special education teacher candidates to graduate with strong content knowledge in 2 subject areas (math, science, language arts, social studies).

Collaboration with: A. Wiley, P. Bedesam, B. Barber, S.L. Turner, L. Wilfong

Submitted: \$100,000.00

Status: Awarded

Awarded: \$100,000.00 (10 2013)

OH ODE - Training

Co-Investigator, High-Quality Teachers: Teacher Education Intervention Specialist Grant 2010 - 2011

2010 (Awarded). Co-investigator, High-Quality Teachers: Teacher Education Intervention Specialist Grant. Funded by Ohio Department of Education.[\$100,000].

Collaboration with: Wiley, A., Turner, S.L., & Tankersley, M.

Submitted: \$100,000.00

Status:

Awarded: \$100,000.00 (10 2010)

ODE - Training

Co-Investigator, Inclusive Practices: Supporting General Education Teachers working with students with high-incidence disabilities 2008 - 2008

Submitted: \$500,000.00

Status: Not Funded

U. S. Department of Education - Applied Research

PI, Falling through the gap: An examination of instructional and environmental factors that influence African American student achievement.

2003 - 2003

Submitted: \$2,500.00

Status: Awarded

Awarded: \$2,500.00 (0 0)

AEL (Appalachian Educational Laboratory).