Curriculum Vita

Personal Data:

Name:

James Thomas Jackson, Ph.D., M.F.A.

Work Address:
Howard University

Department of Curriculum and Instruction

School of Education

2441 4th Street, NW, Rm 200

Washington, DC 20059

202-806-7343 (O)

jt_jackson@howard.edu

Home Address:
James T. Jackson

4319 Cimarron Lane

Fort Washington, MD 20744

240-422-0963 (C)

thylan1995@comcast.net
Educational Background

Ph.D.

1992
Southern Illinois University at Carbondale, Carbondale, IL

Special Education
M.F.A.

1986
Southern Illinois University at Carbondale, Carbondale, IL

Theatre
B.A.

1976
South Carolina State University, Orangeburg, SC

Theatre
Professional Experience

2021 to Present
Project Director for Howard University’s Teacher

Residency Program

2012 to Present
Associate Professor and Coordinator of Special Education

Howard University, Washington, DC

2010 to 2012

Departmental Chair, Howard University, Washington, DC

2008 to 2010
Assistant Director of Teacher Education, Howard University, Washington, DC

2006 to 2008
Associate Executive Director, Capstone Institute, Howard University, Washington, DC

2005 to 2006

Director, Transition to Teaching Program/Adjunct Lecturer

Department of Curriculum and Instruction, Howard

University, Washington, DC
2003 to 2005
Lecturer Department of Curriculum and Instruction, Howard University, Washington, DC
2003 to 2005
Faculty Member (4th - 6th Grade Special Education) North Forestville Elementary School, District Heights, MD
2001 to 2003
Associate Professor, Department of Teacher Preparation and Special Education, The George Washington University, Washington, DC

2000 to 2001
Associate Professor, Department of Special Education and

Communication Disorders, Southern Illinois University

Edwardsville, Edwardsville, IL

1999 to 2000
Associate Professor and Program Director, Department of

Special Education and Communication Disorders,

Southern Illinois University Edwardsville, Edwardsville, IL

1998 to 1999
Interim Chair, Program Director, and Certification Adviser, Department of Special Education and Communication Disorders, Southern Illinois University Edwardsville, Edwardsville, IL

1998 Served as a member of the National Nominating

Committee for the Outstanding Young Men of America Program

1997 Served as reviewer of proposals for American Association

of Colleges of Teacher Education Annual Meeting

1996 to 1998
Assistant Chair, Department of Special Education, Southern Illinois University at Edwardsville,

Edwardsville, IL

1993 Served as Moderator for the President’s Committee on the

Employment of People with Disabilities Annual Conference: Title III of American with Disabilities Act (ADA): The Provision of Goods and Services in Multicultural Communities, St. Louis, MO

1992 to 1999
Assistant Professor: Department of Special Education, Southern Illinois University at Edwardsville, Edwardsville, IL

1990 to 1991
Illinois Consortium for Educational Opportunity Fellow

1990 Internship in Special Education Administration, Johnson,

Alexander, Massac, and Pulaski (JAMP) Counties Special

Education Service Center, Olmstead, IL

1988 to 1989

Minority Recruiter: Graduate School, Southern Illinois

University at Carbondale, Carbondale, IL

1987 to 1988

Research Assistant: Department of Special Education,

Southern Illinois University at Carbondale, Carbondale, IL

1985 to 1987

Administrative Assistant: Student Center Special Programs,

Southern Illinois University at Carbondale, Carbondale, IL

1983 to 1984
Actor/Company Manager: Goode Productions, Memphis, TN

1982 to 1984
Substitute Teacher: Memphis City Schools, Memphis, TN

1981 to 1982
Medical Supervisor: USS Austin, LPD-4, Fleet Post Office (FPO), NY

1979 to 1980
Administrative Assistant: Naval Regional Medical Center Memphis, Millington, TN

1977 to 1978
Salesman: Leeds Hats, Inc., New York, NY

1976 to 1977
Restaurant Manager Trainee: Chockful O’ Nuts Restaurant, New York, NY

1970 to 1971
Restaurant Manager: Holiday Inn Hotel, Greenwood, SC

Teaching Experience

2009 to Present
Associate Professor, Howard University, Washington, DC

2013 to Present
Adjunct Lecturer, Coppin State University. Baltimore, MD

2008

Adjunct Lecturer, Prince Georges Community College,

Largo, MD

2008

Lecturer, Howard University

Washington, DC

2007
Lecturer, Howard University, Washington, DC

2006

Adjunct Lecturer, University of the District of Columbia,

Washington, DC

2003 to 2006

Lecturer, Howard University,

Washington, DC

2004 to 2005
Classroom Teacher (4th - 6th Grade Special Education), North Forestville Elementary School, District Heights, MD
2003 to 2004
Classroom Teacher (5th Grade Special Education), North Forestville Elementary School, District Heights, MD
2003 to 2004

Lecturer, Transition to Teaching Program,

Howard University, Washington, DC
2001 to 2004
Associate Professor, Department of Teacher Preparation and Special Education, The George Washington University,

Washington, DC

1995 to 1996
Adjunct Professor, Department of Communication Disorders and Science, St. Louis University, St. Louis, MO

1992 to 2001
Associate Professor, Department of Special Education, Southern Illinois University at Edwardsville, Edwardsville, IL

1990 Teaching Assistant, Methods of Teaching Children with

Behavior Problems, Department of Special Education (Dr.

Sidney Miller, Cooperating Professor), Southern Illinois

University at Carbondale, Carbondale, IL

1989

Teaching Assistant, Methods of Teaching Children with

Learning Problems, Department of Special Education (Dr.

Mary Ann Prater, Cooperating Professor), Southern Illinois

University at Carbondale, Carbondale, IL

1982 to 1984
Substitute Teacher: Elementary and Secondary Levels, Memphis City Schools, Memphis, TN

1981 to 1982
Instructor: First Aid and Emergency Care, United States Navy, USS Austin, LPD-4, FPO, NY

Courses Taught
Howard University
ELEM 039
Social Foundations of Urban Education for Elementary Schools

SEED 039
Social Foundations of Urban Education for Secondary Schools

EDUC 195

Teaching English in Jr/Sr High School
EDUC 210

Foundations and Urban Education

EDUC 220

Learners with Diverse Cognitive, Behavior, and Language

Needs

EDUC 222
Engaging Urban Parents, Families, and Communities/Classroom and Behavior Management

EDUC 250

Foundations and Processes of Reading Acquisition

EDUC 260
 Introduction to Special Education

EDUC 264

Behavior Management of Exceptional Children

EDUC 267

Psychology of the Exceptional Child

EDUC 268

Diagnoses and Evaluation of Exceptional Children

EDUC 280

Classroom Management

EDUC 310

Educational Psychology and Special Education

EDUC 311

Special Education and Classroom Management

EDUC 365

Teaching Exceptional Children

EDUC 372

Supervision and Leadership in Reading Programs

EDUC 395

Educative Value of Play

EDUC 480

International Internship and Special Topics Seminar

EDUC 550

Survey of Exceptional Populations

EDUC 600

Independent Study (Children and Adolescent Literature)
EDUC 653

Classroom and Behavior Management
Coppin State University

SPCH 105

Public Speaking
George Washington University

SPED 201

Overview of Special Education

SPED 240

Developmental Process of Parenting

SPED 241

Dynamics of Family Interaction

SPED 271

Interdisciplinary Approach to Planning for Children with

Disabilities

SPED 281

Internship in Teaching Children with Serious Emotional

Disturbance: Assistant Teacher

SPED 282

Internship in Teaching Children with Serious Emotional

Disturbance: Co-Teacher

SPED 288

Characteristics of Children and Youth with Emotional and

Behavioral Disabilities

SPED 290

Affective Development and Behavior Management

SPED 294

Internship: Teaching Adolescents with Serious Emotional

Disturbance

Southern Illinois University – Edwardsville

SPED 400

The Exceptional Child

SPED 410

Problems and Characteristics of Children with Emotional

and Behavioral Disabilities

SPED 420

Materials and Methods of Teaching Children with

Emotional and Behavioral Disabilities

SPED 430

Behavior Management

SPED 498

Arts for the Disabled Child

SPED 499

Student Teaching Internship

SPED 500

Research in Special Education

SPED 504

Parents, Teachers, and Children with Disabilities

SPED 507

Social and Affective Skills for Children with Behavior

Problems

SPED 595

Current and Legal Issues in Special Education
Saint Louis University

CD A470

Characteristics of Multicultural Populations with
Communication Disorders

Guest Lectureships
2022
American University (Dr. Chaz Gipson), Washington, DC
2021
Howard University (Department of Biology, Dr. Courtney Robinson), Washington, DC
2019
Howard University (Department of Biology, Dr. Courtney Robinson), Washington, DC
2018
Howard University (Department of Biology, Dr. Courtney Robinson), Washington, DC
2016
Howard University (School of Communication, Dr. Wright-Harp), Washington, DC

2014
Howard University (School of Communication, Dr. Wright-Harp), Washington, DC

2006

Howard University (Department of Curriculum and
Instruction, Dr. Alemeta Stokes), Washington, DC
2006

American University (Department of Education, Dr. Kim
Archung), Washington, DC

2005

Howard University (Department of Curriculum and

Instruction, Dr. Almeta Stokes) Washington, DC
1995

St. Louis University (Department of Communications
Disorders and Science, Dr. Linda Campbell, Chair) St.
Louis, MO

1995

Southern Illinois University at Edwardsville (Department

of University Studies, Mrs. Jane Floyd-Hendey),

Edwardsville, IL

1995

Southern Illinois University at Edwardsville (Department

of Curriculum and Instruction, Mrs. Barbara Havis), Edwardsville, IL

1994
St. Louis University (Department of Communication Disorders and Sciences, Dr. Linda Campbell), St. Louis, MO

1994

Southern Illinois University at Edwardsville (Department
of Curriculum and Instruction, Mrs. Barbara Havis and Dr.

Thomas Jewett), Edwardsville, IL

1992

St. Louis University (Department of Communications

Disorders and Science, Dr. Linda Campbell), St. Louis,

MO

Consultation/Evaluation

2022
Panel Member for the D.C. State Board of Education’s Teacher Practice Committee to discuss Howard University’s efforts in recruiting teachers.
2022
Consultant, Reviewer and Editor of a U.S. Senate and House Bill to authorize grant funding for the inclusion of restorative justice/discipline in schools for U.S. Department of Education.
2021
Consultant and Reviewer for the U.S. Department of Education to review, edit, and revise a President Donald Trump era statement on a mental health project for President Biden’s administration.
2020
Reviewer for U.S. Department of Education’s Teacher and School Leader Incentive Grant Program.
2020Ty
 Invited to serve as a Subject Matter Expert for the T4PA Center and the U.S. Department of Education
2020
Invited to serve as a Critical Friend for U.S. Department of Education's Teach To Lead Program for Puerto Rico
2 Public Schools.
2018
Carlow University, Pittsburg, PA. Requested to evaluate special education program.

2014

United States Department of Justice. Requested to evaluate

research manuscripts for the Journal of Juvenile Justice.

2013

Washington Mathematics Science and Technology Public

Charter School. Requested to evaluate professional develop

needs of teachers to improve teacher quality.

2012
United States Department of Education. Selected to serve as a peer reviewer for the Upward Bound Math and Science

Program Peer Review Process.

2012
Obverse, Inc. Engaged by the organization to evaluate Chicago State University’s Recruitment and Retention

protocol for tenure and promotion.

2012
Office of State Superintendent of Education, Division of Elementary and Secondary Education Educator Licensure and Accreditation Unit, Washington, DC, reviewed New Leaders application for accreditation.

2008

Options Public Charter School, Washington, DC (Worked
with teachers to improve classroom management skills and
classroom décor – Andre Samuels, requesting).

2008

Mt. Pleasant High School, Wilmington, DE (Worked with
AVID Coordinator to Establish Family Resource Center.
Ms. Marquia Davis, requesting).

2007

Options Public Charter School, Washington, DC (Working
with teachers to prepare them for Praxis Special Education
Certification Examination – Andre Samuels requesting)

2007

United States Department of Education (Evaluator for the
Transition to Teaching Grant Proposals – Thelma
Leenhouts, requesting)

2007

Vernon Johns Middle School, Petersburg, VA (Served as
Facilitator of Oversight School Restructuring Committee,
D. Dorthea Shannon, requesting)

2006

Mt. Pleasant High School, Wilmington, DE (Worked with
AVID Coordinator to Assess Teacher Effectiveness in
Classrooms. Ms. Marquia Davis, requesting.)
2006
Hospitality High School, Washington, DC (Worked with Executive Director and Principal to develop professional development opportunities for faculty. Mrs. Sharold Smith, requesting.)

2006

Meridian Public Charter School, Washington, DC (Worked

with Principal to develop professional development

programs for faculty. Dr. Robinette Breedlove, requesting)
2006

City Lights Public Charter School, Washington, DC
(Worked with Executive Director to formulate policies and
procedures for faculty and students. Mrs. Iris Lewis,
requesting)
2006

Jackson, Mississippi Public Schools (Worked with
Capstone Institute at Howard University to Assess
Administrators of Selected Middle School Regarding the
Impact of the Math and Science Initiative Sponsored by the
National Science Foundation, Dr. Wade Boykin,
requesting)

2006

United States Department of Education (Evaluator for the

Transition to Teaching Grant Proposals, Gillian Cohen-
Boyer, requesting)
2005

Department of Education, Office of Special Education and
Rehabilitation (Evaluator for Training Rehabilitation
Counselors Proposals, Dr. Ed Smith, requesting)
2004

Department of Health and Human Services, Washington,
D.C. (Evaluator for State Technology Collaboration
Proposal, Dr. Margaret Washnitzer, requesting)

2004

Howard University, Washington, D.C. (Transition to
Teaching Program, Dr. Joan Brown, requesting)

2003

Howard University, Washington D.C (Transition to

Teaching Program, Dr. Joan Brown, requesting)
2000

Belleville West High School, Belleville, IL (Anson

Mitchell, requesting)

1999

Neely School, East St. Louis, IL (Carolyn Simpson,

requesting)

1999

Children Center for Behavioral Development, Edgemont,
IL (Carolyn Birth, Administrator, requesting)

1999

East Middle School, Alton IL (Colleen Hawkins,

BRIDGES Coordinator, requesting)

1998

Special School District, St. Louis County (Anna –Marie

Slaughter, requesting) Town and Country, MO

1997

Bel-Ridge Elementary School (Antoinette Smith,
requesting) Normandy, MO

1997

Forest Park Community College (Michael Holmes,

requesting) St. Louis, MO

1996

Bel-Ridge Elementary School (Antoinette Smith,

requesting) Normandy, MO

1995

Webster Grove Middle School (Dr. John Batchman,

requesting) Webster Grove, MO

1995

Madison High School (Vanessa Brown, requesting)

Madison, IL

1994

Kirby/Hazelwood Jr. High School (Marina Holcomb,

requesting) Hazelwood, MO

1994

Hawthorne Elementary School (Mrs. Ness, requesting)

University City, MO

1994

E. Morris Elementary School (Laura Jones, Principal,

requesting) Cahokia, IL

1993
Riverview Gardens School, Special Education Department
(Kevin Schaefer, requesting) St. Louis, MO

1993
Cahokia Community Unit School District 187 (Office of
Special Education, Tom Kowalski, Director, requesting)
Cahokia, IL

1993
Wirth Middle School (Ella Pettiford, requesting) Cahokia,
IL

1992

Southern Illinois University at Edwardsville (Very Special

Arts Festival, Dee Restpro, requesting) Edwardsville, IL

1989
Chester Mental Health Center for North Central
Association of Colleges and Schools, Chester, IL

1989

Carbondale High School – East Campus (Maxine Williams,
requesting) Carbondale, IL
Grants Involvement

Internal

Research Grant. The impact of stress on school performance of African American children with behavior disorders: A preliminary investigation. Howard University’s Walter and Theodora Daniel Endowed Educational Research Fund, 2012. Amount requested: $4000.00.

Research Grant. Variables contributing to increased discipline problems in a selected professional development school site. SIUE’s School of Education’s University-School Task Force Committee, 1999. Amount Funded: $1000.00.

Travel Grant. Travel grant to present at the International Association of Special Education Biannual Conference. July 1999, Syndey, Australia. Graduate School, Southern Illinois University at Edwardsville. Amount Funded: $500.00.

Excellence in Graduate Education Grant. Bridging the gap of academics and professional education for speech and language pathology graduate students. Developed in collaboration with Dr. Marlene Salas-Provance, Spring 1998. Graduate School, Southern Illinois University at Edawardsville. Amount Funded: $4000.00.

Excellence in Undergraduate Education Grant (Not Funded). Accurately assessing college students with learning disabilities via a learning specialist. Developed in collaboration with Office of Disability Support Services, Southern Illinois University at Edwardsville, 1994.

Excellence in Undergraduate Education Grant. Ebony concert series. Developed in collaboration with Dr. Alfred Duckett, School of Music, Southern Illinois University at Edwardsville, 1993. Amount Funded: $12,000.00.

New Faculty Research Grant. Equipment money to purchase related materials as a new faculty member in the School of Education, Southern Illinois University at Edwardsville, 1992. Amount Funded: $3000.00.
External
U. S. Department of Education (2021-2022 - PI). Howard University Teacher Residency Program. 187,811.00.
U.S. Department of Education (2019 – Co PI). Howard University Residency Program. $853,415.
U.S. Department of Education (2017). Prepared to Teach. 7.2 million.
National Science Foundation (2016). Broadening Participation Research in STEM Education Project: Understanding the organizational, institutional, and systemic processes that impact African American students’ participation in biological sciences research. $389,000.00

Institute for Education Sciences (2013). Examining the Incidence of Stress in Children and Youth with Emotional and Behavioral Needs: A Collaborative Exploration. $399,000.00

Spencer Foundation of Chicago (2013). An Examination of the Incidence of Stress Among African American Students with Behavioral Disorders in Selected Public Schools. $40,000.00.

Vision of Victory Management, Inc., Washington, DC. (2011). Assessment of Howard Roads Public Charter School’s Educational Component, $21,000.00.
District of Columbia Public Schools (Title 1 Office), Washington, DC (2008). Professional Development for Teachers of Students with Disabilities Attending Parochial Schools, 500,000.00.
United States Department of Education: Improving the Preparation of Personnel to Serve Children with High Incidence Disabilities. Improving Educational Outcomes for Adolescents with Emotional and Behavioral Disabilities Through Enhancing Teacher Quality and Parent Collaboration. Developed in Collaboration with Dr. Juliana Taymans, Department of Teacher Preparation and Special Education, The George Washington University, Washington, DC, 2003. $800.000.00

United States Department of Education: Improving the Preparation of Personnel to Serve Children with High Incidence Disabilities (Not Funded). Full Credentialing to Empower Teachers to Produce Significant and Quality Outcomes for Adolescents with Emotional

Disturbance (FaCET). Developed in Collaboration with Dr. Juliana Taymans and Dr. Lisa Rice, Department of Teacher Preparation and Special Education, The George Washington University, Washington, DC, 2002. $800,000.00.

United States Department of Education: Technology, Educational Media, and Materials for Individuals with Disabilities (Not Funded). Project Act Too! Providing Theatrical Experiences for Individuals with Disabilities. Developed in Collaboration with Dr. Wayne Nelson, Educational Leadership, Southern Illinois University at Edwardsville, 1992. $200,000.00.

Research Interests

Inclusion Strategies for Placement of Children with Special Needs in General

Education Classrooms

The Effects of Stress on Social and Learning Behaviors of Children with Emotional and Behavioral Disorders
Classroom Ecology and Its Effects on Learning and Behavior

Parent Training and Involvement
.

Presentations

Jackson, J.T. (2021). Inclusion and the Early Childhood Classroom: A Story of Discovery. Presented at the Professional Development Conference for Jamaica’s Early Childhood Commission.

Jackson, J.T. (2020). College Students with Disabilities: Characteristics, Challenges, and Strategies for Success. Presented at Howard University Graduate School, Washington, DC.

Jackson, J.T. (2019). Cultivating Skills for Young Children with Disabilities in Inclusive Classrooms Through Arts Integration. Presented at Sar La Mar Early Childhood Center, Negril, Jamaica.

Jackson, J.T. (2018). College Students with Disabilities: Characteristics, Challenges, and Strategies for Success. Presented at Howard University Graduate School, Washington, DC.
Jackson, J.T. & Jenkins, K. (2018). Using Readers Theatre to Improve Fluency in African American Male Students with Learning and Behavioral Challenges. Presented at the Global Education Conference on Education and Research. Las Vegas, NV.

Jackson, J.T. (2017). The Impact of Stress on Literacy Development in Children with Special Needs Who Live in Urban Environments. Presented at the Global Education Conference on Education and Research. Sarasota, Florida.

Jackson, J.T. & Davis, C. (2015). Using Readers Theatre to Promote Fluency in Struggling Readers with Behavioral Disorders. Presented at the International Association of Special Education. Wroclaw, Poland.

Jackson, J.T., Jenkins, K., & January-Vance (2014). Using Reader’s Theatre to Promote Fluency in Struggling Readers. Presented at the World Literacy Summit. Oxford University, Oxford England.

Jackson, J. T. (2013). Using Stress Management Techniques to Support Inclusionary Education for Students with Emotional and Behavioral Disorders. Presented at the International Association of Special Education 13th Biannual Conference. Vancover, British Columbia.

Jackson, J.T. (2013). The Impact of Stress on Literacy Development of Culturally Different Children with Disabilities. Presented at the Division of International Association of Special Education and Services Round Table. Tabago, West Indies.

Jackson, J.T. (2013). The Impact of Stress on Literacy Development in Students Living in Urban Environments. Presented at the 8th Annual Sources of Urban Educational Excellence Conference. Atlanta, GA.

Jackson, J.T. (2013). Using Stress Management Techniques to Redirect Challenging Behaviors of Students Living in Urban Environments. Presented at the 2013 Council for Exceptional Children Conference. San Antonio, TX.

Jackson, J.T. (2012). The effects of stress management techniques on classroom behaviors of urban students with behavioral disorders. Presented at the 36th Annual Conference of Teacher Educators for Children with Behavioral Disorders, Tempe, AZ.

 Jackson, J.T. (2012). Impact of stress on literacy development in students living in urban environments. Presented at the World Literacy Summit, Oxford University, Oxford, England.

Jackson, J.T. (2009). The Incidence of Stress Among College Students Attending

A Historically Black University. Presented at the 29th Annual Conference of the Research Association of Minority Professors, Houston, TX.

Jackson, J.T. (2004). The Incidence of Stress in Children and Youth with Emotional and Behavioral Disorders. Presented at Howard University Research Symposium, Washington, DC.

Jackson, J.T. (2003). The Benefits of Expressive Media in Educating Children and Youth with Challenging Behaviors. Presented at the Hawaii International Conference on Education, Honolulu, HI

Jackson, J.T. (2002). The Efficacy of Skill-Based Narrative Drama in Enhancing Social Skills Training in Youth with Challenging Behaviors. Presented at the Teacher Educators for Children with Behavior Disorders Conference, Tempe, AZ.

Jackson, J.T. (2002). Counseling Needs of African American Children with Emotional and Behavioral Disabilities. Presented at the George Washington University, Graduate School of Education and Human Development, Washington, DC.

Jackson, J.T. (2002). Graduate Student Interns’ Perceptions of Professional Development Schools. Presented at the Annual Holmes Partnership Conference, San Antonio, TX.

Jackson, J.T. (2001). Comprehensive Instructional Programs via the Arts for Children with Emotional Disturbance. Presented at the Children’s Guild, Chillum, MD.

Jackson, J.T. (2000). Providing Children with Behavior Disorders a Comprehensive Instructional Program via Skill-Based Narrative Plays. Presented at the South Carolina Council for Behavior Disorders Conference, Myrtle Beach, SC.

Jackson, J.T. (1999). Expressive Media as Developing Links to the 21st Century for Children and Youth with Challenging Behaviors. Presented at the Third International Conference of the Council for Children with Behavior Disorders, Denton, TX.

Jackson, J.T. and Gaddy, T. (1999). Introducing Theatre and Educating Students with Disabilities via Skill-Based Narrative Plays. Presented at the Sixth Biennial International Conference of the International Association of Special Education, Sydney, New South Wales, Australia.

Jackson, J.T. (1998). Skilled-Based Narrative Plays: A Method of Teaching Adolescents with Behavior Disorders. Presented at the International Adolescent Conference, Bethesda, MD.

Jackson, J.T. (1998). Managing Behavior Problems in Alternative School Placements, Center for Educational Opportunities, Collinsville, IL.

Jackson, J.T. (1998). African Americans and the Movement of the Spirituals. Riverview Gardens High School, St. Louis, MO.

Jackson, J.T. (1997). Structured Movement as a Recreational Option for Persons with Mental Retardation Living in Group Community Settings. Presented at the Spring, 1997 American Association on Mental Retardation Annual Conference, New York City, NY.

Jackson, J.T. (1997). Using Narrative Plays to Teach Cooperation Skills to Children with Behavior Disorders. Presented at the Spring, 1997 Council for Exceptional Children Annual Meeting, Salt Lake City, UT.

Jackson, J. T. (1997). Preventive Behavior Management Techniques for Early Childhood Educators. Presented at the Southern Illinois University East St. Louis Center

Headstart Professional Development Conference, East St. Louis, IL.

Jackson, J.T. (1997). Managing and Discipling the Temperamental Child. Presented at Morrison Elementary School, East St. Louis, IL.

Jackson, J.T. (1996). Skill-Based Narrative Plays: A Strategy for Teaching Children with Emotional and Behavioral Disorders. Poster Session: Presented at the Fall, 1996 Illinois Council for Exceptional Children Conference, Arlington Heights, IL.

Jackson, J.T. (1996). Stress Management in Motion. Presented at the Bond-Fayette-Effingham Counties School Institute ’96 Curriculum Workshop. Vandalia, IL.

Jackson, J.T. (1996). Using Skill-Based Narrative Plays to Effect Changes in Children with Emotional and Behavioral Disorders. Presented at the Bond-Fayette-Effingham Counties School Institute ’96 Curriculum Workshop. Vandalia, IL.

Jackson, J.T. (1996). Children with Disabilities and the Self-Actualized Teacher.

Presented at North Middle School BRIDGES Program, Alton, IL.

Jackson, J.T. (1996). Techniques for Discipling Children and Adolescents. Presented at Morrison Elementary School, East St. Louis, IL.

Jackson, J.T. (1996). Stress Management Techniques for Parents and Teachers.

Presented at Morrison Elementary School, East St. Louis, IL.

Jackson, J.T. (1996). Recommendations for Teaching the Delinquent with Oppositional Defiant Disorder. Presented at the Sixth Annual National Conference on Educating Adjudicated, Incarcerated, and At-Risk Youth, Palm Springs, CA.

Jackson, J.T. (1995). Using Skill-Based Narrative Plays to Impact Academic and Social Skills Training in Children with Behavioral Disorders. Presented at the Nineteenth

Annual Teacher Educators of Children with Behavioral Disorders Conference, Tempe,

AZ.

Jackson, J.T. (1995). Stress Management: A Classroom Tool for Teachers of Children with Behavioral Disorders. Presented at the Illinois Council of Exceptional

Children Annual Conference, Arlington Heights, IL.

Jackson, J.T. (1995). Diversity: A Wonderful Choice of Colors. Presented at the St. Paul United Methodist Church, Waterloo, IL.

Jackson, J.T. (1995). Validating the Diverse Student in the College Classroom. Presented at the Southern Illinois University at Edwardsville Diversity Conference, Edwardsville, IL.

Jackson, J.T. (1994). Relaxation Techniques in the Classroom: A Method of Stress Reduction and Management for the School Child of the Nineties. Presented at the Promoting Professional Practices Conference. Springfield, IL.

Jackson, J.T. (1994). Surviving as a Minority Faculty at Predominantly White

Institutions. Presented at the Sixth Annual IMGIP/ICEOP Fellows Conference. Springfield, IL.

Jackson, J.T. (1994). Stress Management: A Classroom Tool for Teachers of Children with Behavior Disorders. Presented at the Eighteenth Annual Teacher Educators of Children with Behavior Disorders Conference. Tempe, AZ.

Jackson, J.T. (1993). Drama Participation: A Medium for Improving Academic and Social Behavior in Culturally Diverse Children with Behavior Disorders. Presented at the Seventeenth Annual Teacher Educators of Children with Behavior Disorders Conference. Tempe, AZ.

Jackson, J.T. (1993). The Effects of Creative Dramatics on the Attitudes of Culturally Diverse Children with Behavior Disorders. Presented at Conference of the Council for Exceptional Children. San Antonio, TX.

Jackson, J.T. & Harley, D. (1993). Recommendations for Teachers Working with Culturally Diverse Children who are At-Risk for Substance Use and Misuse. Presented at IEA-NEA Instruction and Professional Development Conference. Springfield, IL.

Jackson, J.T. (1993). The Effects of Creative Dramatics Participation on Reading Achievement and Attitudes in Elementary Level Children with Behavior Disorders. Presented at the Annual Conference of the National Association of Dramatics and Speech Arts. Pine Bluff, AR.

Jackson, J.T. (1992). Self-Esteem: The Keys to Success for Yourself and Society. Presented at the Focus on “You”th Conference. Rend Lake, IL.

Jackson, J. T. (1991). Using Drama as a Tool for Managing Mild and Moderate Behavior Disordered Children. Presented at the Department of Special Education, Southern Illinois University at Edwardsville. Edwardsville, IL.

Jackson, J.T. (1991). The Use of Sociodramatic Play in Working with Inhibited

Preschool Children. Presented at the Partnership to Improve Child Care Conference. Jackson State University, Jackson, MS.

Jackson, J.T. (1990). The Effects of a Response Cost System Mediated by Daily

Points and Pizza as Reinforcers on the Talking Out Behavior of Students: A Single Subject Design. Presented at the Illinois Minority Graduate Incentive Program (IMGIP)/

Illinois Consortium for Educational Opportunity Program (ICEOP) Fellows Conference.

Normal, IL.

Jackson, J.T. (1990). The Effects of Dramatic Activities Participation on the Social Interaction of a Shy Fourth Grader Classified as Behavior Disordered. Presented at the Fourteenth Annual Teacher Educators of Children with Behavior Disorders Conference. Tempe, AZ.

Jackson, J.T. (1989). African American in Films: A Historical Perspective From

1900 to 1980. Presented at Rend Lake College. Ina, IL.
Workshops Conducted

Jackson, J.T. (2019). Cultivating Skills for Young Children with Disabilities in Inclusive Classrooms Through Arts Integration. Presented at Sar La Mar Early Childhood Center, Negril, Jamaica.

Jackson, J. T. (2014). Classroom Management for Urban Schools. Professional
 Development for Washington Science Mathematics and Technology Public Charter School, Washington, DC.

Jackson, J.T. (2014). Characteristics and Educational Needs of Students with Disabilities. Professional Development for Washington Science Mathematics and Technology Public Charter School, Washington, DC.

Jackson, J.T. (2014). Using Stress Management to Improve Teacher Effectiveness and Student Learning. Professional Development for Washington Mathematics Science and Technology Public Charter School. Washington, DC.

Jackson, J.T. (2014). Behavior Management and Urban Students. Professional Development for Washington Mathematics Science and Technology Public Charter School. Washington, DC.

Jackson, J.T. (2014). Classroom Management for New University Faculty. Professional Development for School of Communication (office of the Dean). Howard University, Washington, DC

Jackson, J.T. (2008). Team Building for Educators. Professional Development for Teachers and Paraprofessionals at Terrell Elementary School, Washington, DC.

Jackson, J.T. (2008). The Inclusive Classroom: A Place for All Students. Professional Development for Teachers at Terrell Elementary School, Washington, DC.

Jackson, J.T. (2007) Enabling Urban Parents to Effectively Support Children’s Homework. Professional Development for Title I Parents at Nannie Helen Burroughs

Elementary School, Washington, DC.

Jackson, J.T. (2007). Teaching Strategies for Differentiated Instruction. Professional Development for Options Public Charter School. Washington, DC.

Jackson, J.T. (2007). Strategies That Promote an Effective Classroom Climate: A Classroom Management Approach. Professional Development for National Science Foundation Funded Summer Institute. Howard University, Washington, DC.
Jackson, J.T. (2007). Effective Strategies to Promote Caring Classrooms: An Approach to Classroom Management. Professional Development for Petersburg Schools,
Petersburg, VA.

Jackson, JT. (2007). The Classroom as a Democratic Process: A Management System to Encourage Responsibility and Belonging. Professional Development for Petersburg Schools, Petersburg, VA.

Jackson, J.T. (2007). Characteristics of Effective Schools and Teacher Skill Alignment. Professional Development for Hospitality High School, Washington, DC.

Jackson, J.T. (2007). The Need for and Importance of Parent Involvement in Schools.

Parent Outreach Workshop for Meridian Public Charter School, Washington, DC.

Jackson, J.T. (2006). Parental Involvement Strategies for Educators.

Professional Development for Meridian Public Charter School, Washington, DC.

Jackson, J.T. (2006). Using Data Driven Instruction to Improve Student Achievement. Professional Development for Hospitality High School, Washington, DC.

Jackson, J.T. (2006). Motivating and Engaging Elementary Aged Students. Professional Development for Meridian Public Charter School, Washington, DC.

Jackson, J.T. (2006). The Importance of Building Relationships in Managing Behaviors of High School Students. Professional Development for Mt. Pleasant High School, Wilmington, DE.

Jackson, J.T. (2006). Using Constructive and Assertive Communication in Relating to High School Students. Professional Development for Mt. Pleasant High School, Wilmington, DE.

Jackson, J.T. (2006). Methods of Increasing and Decreasing Behaviors of Children in Urban Charter Schools. Professional Development for Meridian Public Charter School, Washington, DC.

Jackson, J.T. (2006). Planning for Instruction. Professional Development for Hospitality High School, Washington, DC.

Jackson, J.T. (2006). The Usefulness of Classroom Policies and Procedures in Managing Classrooms. Professional Development for Meridian Public Charter School, Washington, DC.

Jackson, J.T. (2006). Motivating and Engaging Students with Learning and Behavior Problems. Professional Development for Rock Creek Academy, Washington, DC.

Jackson, J.T. (2006). The Importance of Developing Classroom Policy and Procedures to Minimize Behavior Problems in the Classroom. Professional Development for Mt. Pleasant High School, Wilmington, DE.

Jackson, J.T. (2006). Classroom Management for the Urban High School Teacher. Professional Development for Mt. Pleasant High School, Wilmington, DE.

Jackson, J.T. and Coleman, S. (2006). Time Management for Educators. Professional Development for the Transition to Teaching Program at University of the District of Columbia, Washington, DC.

Jackson, J.T. (2006). Using Selected Classroom and Behavior Management Techniques in Teaching Children and Youth with Behavior Challenges. Professional Development for Rock Creek Academy, Washington, DC.

Jackson, J.T. (2006). Using Classroom Procedures and Contracting to Manage Behaviors in the Classroom. Professional Development presented at Options Public Charter School, Washington, DC.

Jackson, J. T. (2005). Classroom Management Techniques for Teachers at Charter Schools. Professional Development presented at Options Public Charter School, Washington, DC.

Jackson, J. T. (2001). Using Theatre and Stress Management Techniques to

Manage Children with Emotional and Behavioral Disorders in the Classroom. Presented

as In-service Training for Faculty and Staff at the Children’s Center for Behavioral Development, Chillum, MD.

Jackson, J.T. (1999). Techniques for Managing the Disruptive Student in the Classroom. Presented as In-service Training for Faculty at the Children’s Center for Behavior Development. Edgemont, IL.

Jackson, J.T. (1998). Conducting Life Space Interviews with Children in Crisis. Presented as In-service Training for Special School District at Bel-Ridge Elementary School. Normandy, IL.

Jackson, J.T. (1998). Understanding and Communicating with Young Children. Presented at SIUE East St. Louis Center Headstart Teacher Training Conference. East St. Louis, IL.

Jackson, J.T. & Rule, S. (1996). Making Orderly and Demonstrable Effective Learning Strategies (M.O.D.E.L.S.): Resiliency and Beyond. Presented at East St. Louis School District 189 Resiliency Education Summer Institute. East St. Louis, IL.

Jackson, J.T., Edley, C., & Rule, S. (1995). Resiliency Education: Parent Involvement in Schools. Presented at East St. Louis School District 189 Resiliency education Summer Institute. East St. Louis, IL.

Jackson, J.T., Edley, C. & Rule, S. (1994). Resiliency Education: Parenting for the Nineties. Presented at East St. Louis School District 189 Resiliency Education Summer Institute. East St. Louis, IL.

Jackson, J.T. (1993). Title III of American with Disabilities Act (ADA): The

Provision of Goods and Services in Multicultural Communities. Served as Moderator for the President’s Committee on the Employment of People with Disabilities Annual Conference. St. Louis, MO.

Jackson, J.T. (1992). The How To’s of Drama. Presented at the Very Special Arts Festival at Southern Illinois University at Edwardsville. Edwardsville, IL.

Jackson, J.T. (1992). Relationships: Ideas for Coping with Divorce and Making the Best of a Changing Family Situation. Presented at the Focus on “You”th Conference.

Rend Lake College, Ina, IL.

Jackson, J.T. (1991). Using Music to Reduce Stress in the Classroom. Presented at the Robert Abbott School. Chicago, IL.

Jackson, J.T. (1990). Techniques for Improving Diction and Speech. Presented at the Rock Hill Baptist Church. Carbondale, IL.

Jackson, J.T. (1988). Dressing for Success: The Key to Employment. Presented at the Erma Hayes Center. Carbondale, IL.

Jackson, J.T. (1987). Improvisational Acting Techniques for the Elementary School-Aged Child. Presented at the Carbondale New School. Carbondale, IL.

Publications

Articles

Jackson, J.T., Jenkins, K., Seid, A. & Bynum, N. (2021). Using reader’s theatre to improve reading fluency in African American male Students with learning and behavioral challenges. Journal of Physical Medicine, Rehabilitation, and Disabilities.

Jackson, J.T., January-Vance, K., & Freeman, Morgan (2013). Using stress management techniques to support inclusionary education for students with emotional and behavioral disorders. South Carolina Journal of Teacher Education, 70-78.

Jackson, J.T. (1999). Stress management: A classroom tool for teachers of children with behavior disorders. Intervention In School and Clinic, 35(2), 74-78.

Jackson, J.T. (1997). Juvenile delinquents and oppositional defiant disorder: Students’ and educators’ responses. Journal of Juvenile Justice and Detention Services, 12(2), 73-77.

Jackson, J.T. & Bynum, N. (1997). Drama: A teaching tool for culturally diverse children with emotional and behavioral disorders. Journal of Instructional Psychology, 24(3), 158-167.

Jackson, J.T. (1997). Theatre training activities and shyness: A single subject research study. Encore: The Journal of the National Association of Dramatic and Speech Arts, 5(2), 112-117.

Manuscripts In Preparation

Jackson, J.T. Cultivating Skills for Young Children with Disabilities in Inclusive Classrooms Through Arts Integration.

Jackson, J.T. College Students with Disabilities: Characteristics, Challenges, and Strategies for Success.

Jackson, J.T., Gipson, C., Moment, M., & Cooper, A. Examining the incidence of stress among African American students attending historically black colleges and universities.
Book Chapters
Jackson, J.T. (2021). Trying a Different Approach: The Influential Power of Mrs.
Taylor and Mr. Johnson in Seeing an Ugly Duck Turn into a Swan - published in the book, The Impact of Classroom Practices: Teacher Educators' Reflection on Culturally Relevant Teachers.
Play Reviews

Jackson, J.T. (1996). Urban Transitions Misses the Mark! [Review of the play Urban Transitions: Loose Blossoms]
Sphinx Magazine, 80(2), 45-46.

Jackson, J.T. (1996). Colored Girls Soar! [Review of the play For Colored Girls Who have Considered Suicide When the Rainbow is Enough]. Sphinx Magazine, 80(1),

34-35.

Jackson, J.T. (1995). Servant Undone! [Review of the play Servant of the People].

Sphinx Magazine, 79(3), 44-45.

Jackson, J.T. (1994). The Blues Live! [Review of the play Blues in the Night]. Sphinx Magazine, 79(2), 36-37.

Book Reviews

Jackson, J.T. (2017). Introduction to Teaching by Gene E. Hall, Linda F. Quinn, and Donna M. Gollnick.

Jackson, J.T. (2004). The Treasure on Gold Street, Disabilities Studies Quarterly (May).
Jackson, J.T. (2003). A Self-Regulated Learning Approach for Children with Learning/Behavior Disorders, San Diego, CA: Sage Press.
Jackson, J.T. (2003). Engaging Troubling Students: A Critical Constructivist Approach, Thousands Oaks, CA: Corwin Press.
Jackson, J.T. (1998). Race Rules: Navigating the Color Line, National Association of Student Affairs Professionals Journal, 1, 10-104.

Jackson, J.T. (1995). Meeting the Social-Emotional Needs of Students with

Mild-Moderate Behavioral Disorders, Pacific Grove, CA: Brooks/Cole.
Manuscript Reviews and Editing

Learning disabilities programs at Jordanian public schools: Some critical notes on realities and future aspirations (2014). The Journal of the International Association of Special Education.
Social distance between minority youth and the police: An exploratory analysis of the TAPS Academy (2014). Journal of Juvenile Justice.

Promoting inclusion of homeschooled students with disabilities: Reflection from parents and proctors of standardized testing (2013). The Journal of the International Association of Special Education.

Midnight basketball, 1986-2008: Explaining the rise and fall of America’s most famous anti-delinquency program (2012). Journal of Juvenile Justice.
Program Development

1999 to 2001
Project GAME (Goal Oriented African American Males Excel)
Assisted Dr. Narbeth Emmanuel and Mrs. Earleen Patterson in developing a program for incoming freshman males at Southern Illinois University at Edwardsville in developing program. Program’s mission and focus was to provide education, mentoring, cultural, spiritual, and community service activities to help African American males excel academically during their first year of University matriculation. The outcome of the program and activities was to encourage students to graduate.
1997

Brothers in the Classroom
Created program in the School of Education at Southern Illinois University at Edwardsville to recruit and mentor African American males

to become educators in primary and secondary schools.

1996

Minorities in Teacher Education (MITE).

Created organization in the School of Education at Southern Illinois University at Edwardsville to encourage students of color or those interested in teaching students of color to become educators. The organization’s mission was to recruit students for teacher

education, provide area schools with a cadre of students of color who would tutor students after school, and assist classroom teachers in providing services for children and youth of color. The organization also

aided college students in preparing for qualifying examinations for certification and entry into the School of Education.
1995

Brother to Brother

Developed program at Southern Illinois University at Edwardsville for African American males to encourage cooperative mentoring, support, motivation, networking, and discussion of issues important to young black men.

Selected Volunteer Experiences

Committee of Practitioners for Title 1 Schools (Washington, DC)

Served as President of the Committee.

City Lights Public Charter School (Washington, DC) Served as Chair

of the Board of Trustees.

American Cancer Society (Washington, DC). Served as Chair of the Let’s Talk About It Prostate Cancer Committee.

Illinois Department of Children and Family Services. Served as a foster parent to a young man with emotional and behavioral problems.
Village Investment Project. Served as a mentor to two boys who were wards of the state of Illinois and in foster care.

Acting Coach for National Association for the Advancement of Colored People (NAACP). Served for several years coaching contestants in St. Louis who were selected to participate and compete in the organization’s national academic and artistic competition.

Selected Awards and Honors

Cambridge’s Who’s Who

Phi Delta Kappa Honor Society

Who’s Who in Education

General Motors Volunteer Spirit Award

Who’s Who Among Students in American Universities and Colleges

Student Organization Adviser of the Year

Outstanding Contribution to the NAACP, Carbondale, IL

Brother of the Year, Alpha Phi Alpha Fraternity

State of Illinois Doctoral Fellowship Recipient

Outstanding Young Men of America Award

Advisory Boards and Committee Memberships

Committee of Practitioners for Title I Schools, Office of State

Superintendent of Education, Washington, DC

Member of Standard Setting Panel for Praxis Examination in Special

Education for Educational Testing Service, Princeton, NJ

Member, Board of Examiners for Office of State Superintendent of

Education, Washington, DC

City Lights Public Charter School, Washington, DC

Student Satisfaction Survey Committee, Graduate School of Education and Human Development, George Washington University, Washington, DC

American Cancer Society, Washington, DC

100 Black Men of Greater Washington, DC
School, Community and Alumni Affairs Committee, Graduate School of Education and Human Development, George Washington University, Washington, DC

Policies and Procedures Committee, Department of Teacher Preparation and Special Education, Graduate School of Education and Human Development, George Washington University, Washington, DC

Academic Affairs Committee, School of Education, Southern Illinois University at Edwardsville, Edwardsville, IL

Faculty Welfare Council, Southern Illinois University at Edwardsville, Edwardsville, IL

School of Education Faculty Search Committee, Southern Illinois University at Edwardsville, Edwardsville, IL

Advisor, Retaining African American Males Organization, Southern Illinois University at Edwardsville, Edwardsville, IL
Professional Affairs Committee, Department of Special Education and Communication Disorders, Southern Illinois University at Edwardsville, Edwardsville, IL

Merit Committee, Department of Special Education and Communication Disorders, Southern Illinois University at Edwardsville, Edwardsville, Il

Tenure and Promotion Committee, Department of Special Education and Communication Disorders, Southern Illinois University at Edwardsville, Edwardsville, IL

Operating Papers Committee, Department of Special Education and Communication Disorders, Southern Illinois University at Edwardsville, Edwardsville, IL

Tenure and Promotion Committee, School of Education, Southern Illinois University at Edwardsville, Edwardsville, IL

Faculty Senate, Southern Illinois University at Edwardsville, Edwardsville, IL

Faculty Roles and Responsibilities Committee, Southern Illinois University at Edwardsville, Edwardsville, IL

Faculty Development Council, Southern Illinois University at Edwardsville, Edwardsville, IL

Professional Development School Task Force, School of Education, Southern Illinois University at Edwardsville, Edwardsville, IL

Grievance Committee (Chair), School of Education, Southern Illinois University at Edwardsville, IL

Educational Research and Policies Committee, Graduate Council, Southern Illinois University at Edwardsville, Edwardsville, IL

Advisory Council for Salvation Army’s Family Haven Homeless Shelter, St. Louis, MO

National Nominating Board for Outstanding Young Men of America, McLean, VA

Human Relations Council, Southern Illinois University at Edwardsville, Edwardsville, IL

Academic Policies and Procedures Committee, Southern Illinois University at Edwardsville, Edwardsville, IL

Greek Life Advisory Council, Southern Illinois University at Edwardsville, Edwardsville, IL

Martin Luther King Scholarship Committee, Southern Illinois University at Edwardsville, IL

Johnetta Haley Scholars Committee (Chair), Southern Illinois University at Edwardsville, Edwardsville, IL

School of Education’s Academic Affairs Committee, Southern Illinois University at Edwardsville, Edwardsville, IL

Department of Special Education Excellence in Teaching Awards Committee, Southern Illinois University at Edwardsville, Edwardsville, IL

Department of Special Education’s Competitive Graduate award Ranking Committee, Southern Illinois University at Edwardsville, Edwardsville, IL

Advisor, Student Council for Exceptional Children, Southern Illinois University at Edwardsville, Edwardsville, IL

Advisor, Minorities in Teacher Education (MITE), Southern Illinois University at Edwardsville, Edwardsville, IL

Advisor, Black Student Association, Southern Illinois University at Edwardsville, Edwardsville, IL

Greek Life Task Force, Southern Illinois University at Edwardsville, Edwardsville, IL

Student Code of Conduct Review Committee, Southern Illinois University at Edwardsville, Edwardsville, IL

University Retention Team, Southern Illinois University at Edwardsville, Edwardsville, IL

Search Committee for Assistant Provost for Cultural and Social Diversity, Southern Illinois University at Edwardsville, Edwardsville, IL

Senior Exit Interview Committee, Assessment Office, Southern Illinois University at Edwardsville, Edwardsville, IL

Who’s Who Among American Colleges and Universities Selection Committee, Southern Illinois University at Edwardsville, Edwardsville, IL

Homecoming King and Queen Interview Committee, Student Affairs, Southern Illinois University at Edwardsville, Edwardsville, IL
Professional References
Available upon request.
