

Emily Roane Peck

Education:

M.P.A Public Administration/Political Science

Auburn University Montgomery, Graduated 1994

B.A., Broadcast Journalism

University of Mississippi, Graduated 1981

Certificate of Broadcast Meteorology

Mississippi State University, 1990

Achievements:

2020 – Completed UAH *Quality Education Practices Online* Course to certify the PSC 103 course for teaching online.

2019 – Alabama Commission on Higher Education Grant Recipient to develop an online course using Open Education Resources

2019 – Participated in *Super Teacher for Excellence* program at Calhoun Community College

2018 – Completed training to become a Peer Reviewer for *Quality Matters*

2016 – Online course for Calhoun Community College certified by *Quality Matters* as meeting good standards.

2016 – Completed UAH *Quality Education Practices Online* Course to certify the PSC 101 Course for teaching online.

2000 – Grant Recipient for the Democracy Project, Public Broadcasting Service, and the Corporation for Public Broadcasting.

1997 - Political Science Alumnae Award, Auburn University Montgomery

1997 – *Douglas Cannon Award* for Medical Journalism, Presented by the Alabama Medical Association.

1996 – Selected to participate in the *RIAS Berlin Commission*, a German American Journalist Exchange program. Spent 6 weeks touring Germany and meeting with Journalists to discuss political events and reporting methods.

1992 – Recipient of Troy University's *Hector Award* for Meritorious Public Service Reporting

1991 – 1st place recipient of *National Federation of Press Women* Award for Best News Program.

Teaching Experience:

Part Time Lecturer, University of Alabama Huntsville 2010 to Present.

- American Government
- State and Local Government

Instructor, ACCESS: Alabama Department of Education's Virtual Learning Program 2014 to Present

- U.S. Government

Adjunct Instructor, Calhoun Community College 2011 to 2020

- American Government

Enrichment Teacher, Rainbow Elementary/Madison City Schools 2012 to 2017

- Provide Enrichment Lessons for students grades K - 6

Substitute Teacher, Madison City Schools 2009 to 2017

Conference Presentations:

"Open Education Resources" 2019 UAH Scholars Program.

Computer Skills/Learning Management Systems

Microsoft Office, Google Docs, Canvas, Blackboard, Desire2Learn

Work Experience:

Course Reviewer, UAH College of Arts, Humanities, and Social Sciences 2020 to 2021.

- Reviews courses to ensure they meet quality standards.
- Provide resources for faculty developing online courses.

Producer/Reporter, Alabama Public Television's *For the Record* 1989 to 2003.

- Nightly public affairs program covering Alabama Politics.

Reporter, WTVA, Tupelo Mississippi 1985 to 1989.

- General Assignment Reporter

