CURRICULUM VITAE
Jessica Jensen

1237 3rd St. N.
Fargo, ND 58108

(701) 219-4293 (c)

(701) 231-5995 (w)
ja.jensen@ndsu.edu

EDUCATION
	2010
	Ph.D. Emergency Management, North Dakota State University

	2007
	M.S. Emergency Management, North Dakota State University

	2004
	B.A. Political Science, California State University Northridge

PROFESSIONAL ACTIVITIES
Current Activities

	2011-current
	Assistant Professor

North Dakota State University, Department of Emergency Management

	2012-current
	Graduate Coordinator

North Dakota State University, Department of Emergency Management

COURSES DEVLOPED AND/OR TAUGHT

EMGT 101: Emergencies, Disasters, and Catastrophes

EMGT 264: Disaster Recovery

EMGT 410/610: Comprehensive Emergency Management Planning
EMGT 425/625: International Emergency Management

EMGT 430: Emergency Management Capstone
EMGT 445/645: Vulnerability and Functional Needs in Emergency Management

EMGT 443/663: Voluntary Agency Disaster Services

EMGT 761: Preparedness Theory and Practice

EMGT 763: Response Theory and Practice

EMGT 764: Recovery Theory and Practice
EMGT 891: Preparedness Theory II

EMGT 892: Mitigation Theory II

EMGT 893: Response Theory II

EMGT 894: Recovery Theory II
PUBLICATIONS

Refereed Journal Articles
Carr, J. & Jensen, J. (forthcoming). “Explaining the varying integration of CERT in practice”. Natural Hazards.

Jensen, J., & Carr, J. (forthcoming). “The pre-disaster integration of CERT teams in local emergency management systems”. Journal of Emergency Management.

Jensen, J., & Thompson, S. (forthcoming). The Incident Command System: A literature review. Disasters.
Jensen J., & Chauvet, R. (2014). Sustainability and the local emergency manager. Journal of Emergency Management, 12(5), 353-66.
Jensen, J. & Youngs, G. (published online ahead of print October/November 2014, forthcoming in print 2015). Explaining NIMS implementation behavior. Disasters, 39(2).

Yoon, D., Jensen, J., & Youngs, G. (2014). Volunteer fire chiefs’ perceptions of retention and recruitment challenges in rural fire departments: The case of North Dakota, U.S. Journal of Homeland Security and Emergency Management., 11(3), 393-413.

Jensen, J., Bundy, S., Thomas, B., & Yakubu, M. (2014). The county emergency managers’ role in disaster recovery. International Journal of Mass Emergencies and Disasters, 32(1), 157-193.
Jensen, J. & Waugh, W. (2014). The United States’ experience with the Incident Command System: What we think we know and what we need to know more about. Journal of Contingencies and Crisis Management, 22(1), 5-17. INVITED CONTRIBUTION

Shultz, J., McLean, A., Mash, H., Rosen, A., Kelly, F., Solo-Gabriele, H., Youngs, G., Jensen, J., Bernal, O., & Neria, Y. (2013). Mitigating flood exposure: Reducing disaster risk and trauma signature. Disaster Health, 1(1), 1-15.

Jensen, J. (2011). The current NIMS implementation behavior of United States counties. Journal of Homeland Security and Emergency Management, 8(1), Article 20.
Jensen, J. and D.K. Yoon. (2011). Volunteer fire department perceptions of ICS and NIMS. Journal of Homeland Security and Emergency Management, 8(1), Article 14.

Jensen, J. (2009). NIMS in rural America. International Journal of Mass Emergencies and Disasters, 27(3), 218-249.

Peer-Reviewed Book Chapters

Jensen, J. (2014). “Reflections on NIMS: An academic’s perspective”. In J. Trainor and T. Subbio (eds.), Critical issues in disaster science and management: A dialogue between researchers and practitioners (pp. 224-239). Washington, DC: FEMA. INVITED CONTRIBUTION
Jensen, J., & Sevison, T. (2014). “Reflections on NIMS: Bridging the divide”. In J. Trainor and T. Subbio (eds.), Critical issues in disaster science and management: A dialogue between researchers and practitioners (pp. 260-268). Washington, DC: FEMA. INVITED CONTRIBUTION
Other Invited Book Chapters

Jensen, J. (2011). “An argument in favor of a disciplinary approach to emergency management in higher education”. In J. Hubbard (ed.), Challenges of emergency management in higher education: Planning and strategies. Fairfax, VA: Public Entity Risk Institute.

Jensen, J. (2010). “Emergency management theory: Unrecognized, underused, and underdeveloped”. In J. Hubbard (ed.), Integrating emergency management studies into higher education: Ideas, programs, and strategies (pp. 7-24). Fairfax, VA: Public Entity Risk Institute.

Grant Reports

Jensen, J. (2014). Emergency management higher education degree program accreditation survey report: Survey findings on the draft process and general standards for the Federal Emergency Management Agency, Higher Education Program. Available at: http://training.fema.gov/emiweb/edu/.

Jensen, J. (2013). Emergency management higher education degree program accreditation survey report for the Federal Emergency Management Agency, Higher Education Program. Available at: http://training.fema.gov/emiweb/edu/.

Jensen, J. (2008). NIMS: The incident management system’s utility and use. Quick Response Report #203. Boulder, CO: Natural Hazards Center, University of Colorado at Boulder.

Other Refereed/Reviewed Contributions

Youngs, G. and J. Leifeld. (2008). “Rural emergency management programs.” In G. Goreham (ed), Encyclopedia of rural America (pp. 840-844. Millerton, NY: Grey House Publishing.

Youngs, G. and J. Leifeld. (2008). “Rural response and recovery.” In G. Goreham (ed.), Encyclopedia of rural America (pp. 844-848). Millerton, NY: Grey House Publishing.

Leifeld, J. (2008). Review of learning from catastrophe: Quick Response Research in the wake of Hurricane Katrina. Journal of Homeland Security and Emergency Management, 4(4).

Technical Reports
	Jensen, J. (2014). Report of the accreditation working group: Bachelor’s program content standards for the Federal Emergency Management Agency, Higher Education Program. Available at: http://training.fema.gov/emiweb/edu/
Jensen, J. (2014). Results from a survey gauging emergency management higher education community consensus on key points related to the disciplinary identity of emergency management for the Federal Emergency Management Agency, Higher Education Program. Available at: http://training.fema.gov/emiweb/edu/
Jensen, J. (2014). Results from a survey gauging emergency management higher education community consensus on key points related to research standards for the discipline of emergency management for the Federal Emergency Management Agency, Higher Education Program. Available at: http://training.fema.gov/emiweb/edu/
Jensen, J. (2013). Report of the Research Standards Focus Group: Implementing the Standards within programs and across the emergency management higher education community for the Federal Emergency Management Agency, Higher Education Program. Available at: http://training.fema.gov/emiweb/edu/

	Jensen, J. (2013). Report of the Disciplinary Purview Focus Group: Scholarship and research to ground the emerging discipline of emergency management for the Federal Emergency Management Agency, Higher Education Program. Available at: http://training.fema.gov/emiweb/edu/

	Jensen, J. (2012). Report of the Disciplinary Focus Group: Purview and core research questions for the academic discipline of emergency management for the Federal Emergency Management Agency, Higher Education Program. Available at: http://training.fema.gov/emiweb/edu/.

	Jensen, J. (2012). Report of the Focus Group on Research Standards in Emergency Management for the Federal Emergency Management Agency, Higher Education Program. Available at: http://training.fema.gov/emiweb/edu/.

Jensen, J. (2012). EMPG funds: The relationship between the money and preparedness at the local level. Research conducted for the International Association of Emergency Managers. Report written for the Center for Disaster Studies and Emergency Management. Available at: http://www.ndsu.edu/emgt/cdsem.

Jensen, J. (2012). Emergency Management Performance Grant Funds: Returns on investment at the local level. Research conducted and report written for the International Association of Emergency Managers (IAEM). Available at: www.iaem.com/documents/IAEM.EMPG.ROI.Survey.Report3.5.12.pdf.
Jensen, J. (2011). Preparedness: A principled approach to return on investment. Concept developed and document written for the International Association of Emergency Managers (IAEM). Available at: http://iaem.com/PreparednessROI/documents/EMPGROI.pdf.

Jensen, J. (2010). State associations of emergency management briefing book. Research conducted and report written for the International Association of Emergency Managers (IAEM). Available at: http://www.ndsu.edu/fileadmin/emgt/briefing_book_state_associations_for_iaem.pdf.

Jensen, J. (2010). The form and function of state associations of emergency management. Research conducted and report written for the International Association of Emergency Managers (IAEM). Available at: http://www.ndsu.edu/fileadmin/emgt/Report_on_the_State_Association_Survey.pdf.

Jensen, J. (2010). Emergency Management Performance Grants (EMPG): Use and value. Research conducted and report written for the International Association of Emergency Managers (IAEM). Available at: http://www.iaem.com/committees/governmentaffairs/documents/4.22.2010FINALEMPGSummaryReport.pdf.

Jensen, J. (2010). Impact of the economic downturn on local emergency management programs. Research conducted and report written for the International Association of Emergency Managers (IAEM). Available at: http://www.iaem.com/committees/governmentaffairs/documents/4.22.2010FINALEconomicDownturnSummaryReport.pdf.

Jensen, J. (2009). EMPG funding report summary. Research conducted and report written for the International Association of Emergency Managers (IAEM). Available at: http://www.iaem.com/committees/governmentaffairs/documents/EMPGFundsDataReportMay2009.pdf.

Jensen, J. (2009). Economic downturn summary report. Research conducted and report written for the International Association of Emergency Managers (IAEM). Available at: http://www.iaem.com/committees/governmentaffairs/documents/EconomicDownturnSurveyReportMay2009.pdf.
Publications in Progress

Jensen, J., Bundy, S., & Nojang, E. “Identifying the components of quality for emergency management plans” for submission to Journal of Homeland Security and Emergency Management.

Yakubu, M., & Jensen, J. “Factors related to Ghana’s efforts to being a national emergency management training program” for submission to Jamba.

Jensen, J., & Yakubu, M. “Emergency management education 30 years in: Insurmountable challenges?” for submission to Disaster Prevention and Management.

Montano, S., & Jensen, J. “Differences between emergent groups in response and recovery” for submission to International Journal of Mass Emergencies and Disasters.

Montano, S., & Jensen, J. “Understanding the lifespan of emergent recovery groups post-Katrina” for submission to Natural Hazards Review.
Jensen, J., & Gould, L. “Conceptualizing the Process of Individual and Household Recovery: Revisiting the Bolin and Trainer (1978) Model” for submission to Natural Hazards Review.
Gould, L., & Jensen, J. “Assessing the Value of a conceptual model of individual and household recovery: A look at Superstorm Sandy recovery” for submission to International Journal of Emergency Management.
PRESENTATIONS
Invited Presentations

Jensen, J. (2014). “Educational options for passing along disaster knowledge”. Presentation at the 39th Annual Natural Hazards Research and Applications Workshop, Broomfield, CO.

Jensen, J. (2014). “The changing emergency management profession”. Presentation at the 39th Annual Natural Hazards Research and Applications Workshop, Broomfield, CO.

Jensen J., & Klenow, D. (2014). “Integrating emergency management into the general education curriculum: Ideas for higher education programs”. Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Symposium, Emmitsburg, MD.
Jensen, J. (2014). “Practitioners as generalists or specialists: Options and implications for higher education”. Panelist at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Symposium, Emmitsburg, MD.
Jensen, J. (2014). “Accreditation of emergency management programs in higher education”. Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Symposium, Emmitsburg, MD.
Jensen, J. (April 2014). “NIMS: The good, the bad, the ugly”. Presentation to faculty and students at the Center for Disaster Research and Education, Millersville University.

Jensen, J., & Klenow, D. (2013). “Invading the general education curriculum: A step toward program sustainability”. Presentation to the higher education community through the Federal Emergency Management Agency Higher Education Virtual Symposium.
Jensen, J. (2012). “Social-psychological issues in the aftermath of disasters: Implications for social work”. Presentation to the Social Work Master’s Program at North Dakota State University.

Jensen, J. (2012). “Graduate study in emergency management”. Presentation to the higher education community at the 2012 FEMA Higher Education Conference in Emittsburg, MD.

Jensen, J. (2012). “Tackling dual issues: Preparedness and return on investment for grant programs”. Presentation to emergency management practitioners at the Minnesota Governor’s Conference, Minneapolis, MN.

Jensen, J. (2011). “Preparedness: A principled approach to return on investment”. Technical report presented at the Government Affairs Committee Meeting at the IAEM-USA 59th Annual Conference in Clark County, Nevada.

Jensen, J. (2011). “Just how standard is the NIMS standard? Findings from current implementation behavior research”. Presentation to emergency management practitioners via webinar for EMForum.Org.

Jensen, J. (2009). “Emergency Management Performance Grants (EMPG): Use and value” and “Impact of the economic downturn on local level emergency management”. Technical reports presented at the Government Affairs Committee Meeting at the IAEM-USA 57th Annual Conference in Orlando, FL.
Other Presentations
Jensen, J. (2014). “Emergency management as a unique academic discipline: What is it and what does it do?” Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Symposium, Emmitsburg, MD.
Jensen, J. (2014). “Maximizing the potential of emergency management higher education part II”. Facilitator of 2 hour discussion-based breakout session at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Symposium, Emmitsburg, MD.
Jensen, J. (2014). “Graduate programs in emergency management: Getting to know one another and what we are about”. Facilitator of 1.75 hour discussion-based breakout session at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Symposium, Emmitsburg, MD.
Jensen, J. (2014). “Determining research standards for emergency management”. Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Symposium, Emmitsburg, MD.
Jensen, J. (2012). “Serving students for whom emergency management is a career of first choice”. Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Conference, Emmitsburg, MD.

Jensen, J. (2012). “Confronting research issues in emergency management higher education”. Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Conference, Emmitsburg, MD.

Jensen, J. (2012). “Maximizing the potential of emergency management higher education programs”. Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Conference, Emmitsburg, MD.

Jensen, J. (2011). “Translating theory to practice”. Paper presented at the IAEM-USA 59th Annual Conference, November 11-November 18, 2011 in Clark County, Nevada.
Jensen, J. (2011). “Visions of the future: Emergency management higher education.” Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Conference, Emmitsburg, MD.

Jensen, J. (2011). “Post-graduate and graduate level program development.” Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Conference, Emmitsburg, MD.

Jensen, J. (2009). “Emergency management theory: Unrecognized, underutilized, and undeveloped.” Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Conference, Emmitsburg, MD.

Jensen, J. and C. Cwiak. (2009). “Building the discipline: EMCOLLABORATIVE.” Plenary Presentation at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Conference, Emmitsburg, MD.

Leifeld, J. (2008). “NIMS in rural America: Implications for a national emergency management system.” Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Conference, Emmitsburg, MD.

Leifeld, J. (2008). “NIMS, first responders, and the correlates of NIMS perceptions.” Paper presented at the Federal Emergency Management Agency’s Emergency Management Institute Higher Education Conference, Emmitsburg, MD.

Leifeld, J. (2008). “Research and writing for emergency management.” Paper presented at

the Pre-Conference Workshop for Writers at the Federal Emergency Management Agency’s

Emergency Management Institute Higher Education Conference, Emmitsburg, MD.

Leifeld, J. (2008). “NIMS in rural America: Implications for a national emergency management system.” Paper presented at the Midwest Sociological Society Conference, St. Louis, MO.

Leifeld, J. (2008). “NIMS in rural America: A story of people and place.” Paper presented at the Midwest Sociological Society Conference, St. Louis, MO.

Leifeld, J. (2007). “Beck, reflexive modernization and mitigation.” Paper presented at the Midwest Sociological Society Conference, Chicago, IL.

Leifeld, J. and L. Bratvold. (2007). “Disasters through the matrix: Towards the development of a

standardized vulnerability assessment.” Paper presented at the Sociologists for Women in

Society Conference, New Orleans, LA.

Leifeld, J. and L. Bratvold. (2007). “Disasters through the matrix: Applying Collins to vulnerability.” Paper presented at the Sociologists for Women in Society Conference, New Orleans, LA.

FUNDED RESEARCH
Emergency Management Institute, Emmitsburg, Maryland, FEMA, (Principal Investigator) Emergency Management Higher Education Degree Program Emerging Accreditation Standards Survey and Report. $3, 000, 2014.

Emergency Management Institute, Emmitsburg, Maryland, FEMA, (Principal Investigator) Emergency Management Higher Education Degree Program Accreditation Survey and Report. $1, 750, 2013.

Emergency Management Institute, Emmitsburg, Maryland, FEMA, (Principal Investigator) The Disciplinary Approach to Emergency Management. $2,500, 2009-2010.

Emergency Management Institute, Emmitsburg, Maryland, FEMA, (Principal Investigator) Paradigm for Emergency Management. $2,500, 2009-2010.

National Science Foundation through the Natural Hazards Center, Boulder, CO. (Principal Investigator) NIMS in action: use and usefulness. $3,500. 2008.
UNFUNDED RESEARCH

2012, National Institutes of Health (NIH) “The Effects of Community Support in Disaster on Bio-Psychosocial Markers of Resiliency” (Co-Principal Investigator). Total of direct and indirect costs is $332,215. Faculty in the Department of Emergency Management are part of a Subaward/Consortium for this $750,000+ total proposal with Appalachian State University.
2012, National Science Foundation (NSF) “CIF21 DIBBs: A Community-Based Distributed Interoperability Network for Emergency Management.” (Co-Principal Investigator). Faculty in the Department of Emergency Management are part of a collaborative team with the NDSU Department of Computer Science on this $1,477,304 proposal.
SERVICE

Review Activities

2015, Review, Natural Hazards Review

2015, Review, Natural Hazards
2014, Review, Journal of Emergency Management
2014, Review, International Journal of Mass Emergencies and Disasters
2014, Review, Journal of Homeland Security and Emergency Management
2014, Reviewer and Guest Editor, Natural Hazards Review

2013, Review, Natural Hazards Review
2013, Review, CRC Press, book proposal
2013, Review, International Journal of Mass Emergencies and Disasters
2013, Review, Journal of Applied Geography
2012, Review, Natural Hazards Review

2012, Review, Journal of Emergency Management
2011, Review, CRC Press, book proposal

2011, Review, Natural Hazards Journal
Department Activities

2013

 Faculty Hiring Committee

2013 Coordinated 4-part Series on Technology and Emergency Management

2012 Coordinated 4-part Speaker Series on the Cass Clay Diversion Mitigation Project

2012 Faculty Hiring Committee

2012-Present Graduate Coordinator

2012-Present Development Committee
2012-Present
 Curriculum Committee
2011
 Event Coordinator

2011 Coordinated 4-part Speaker Series on Minot, ND Flood Recovery

2010-Present Department Website Content Developer and Manager
2009-Present Emergency Management Graduate Admission Committee

College Activities

2013-Present
 Policy and Planning Committee

2013

 UNITE Proposal Review Committee

Sample of Community Activities

2012-current Board Member, Member-at-Large

 Cass Clay Voluntary Organization Active in Disaster

Sample of National Activities

	2009-current
	Research Consultant

International Association of Emergency Managers, US Council

	2013—current
	Founder and Organizer Emergency Management Theory and Research Workshop
The first annual conference was one day in length and preceded the Annual Federal Emergency Management Agency Emergency Management Higher Education Conference in Emmitsburg, MD. Organizer going forward.

	2014
	Invited Subject Matter Expert for Accreditation Working Group

Federal Emergency Management Agency, Higher Education Program

	2014
	Invited Subject Matter Expert for Emergency Management Education and Training Synergy Working Group

Federal Emergency Management Agency, Higher Education Program

	2013
	Invited Facilitator and Subject Matter Expert for Scholarship and Research to Ground the Emerging Discipline of Emergency Management

Federal Emergency Management Agency, Higher Education Program

	2013
	Invited Facilitator and Subject Matter Expert for the Disciplinary Purview Focus Group on Implementing the Standards within Programs and Across the Emergency Management Higher Education Community
Federal Emergency Management Agency, Higher Education Program

	2013
	Invited Subject Matter Expert for Follow-Up Focus Group on Accreditation for Emergency Management Higher Education Programs

Federal Emergency Management Agency, Higher Education Program

	2012
	Invited Facilitator and Subject Matter Expert for Focus Group on the Purview and Core Research Questions for the Academic Discipline of Emergency Management

Federal Emergency Management Agency, Higher Education Program

	2012
	Invited Facilitator and Subject Matter Expert for Focus Group on Research Standards in Emergency Management

Federal Emergency Management Agency, Higher Education Program

	2012
	Invited Subject Matter Expert for Focus Group on Accreditation for Emergency Management Higher Education Programs

Federal Emergency Management Agency, Higher Education Program

	2012
	Invited Subject Matter Expert for Focus Group and Subsequent Course Development, Managerial Emergency Management

Federal Emergency Management Agency, Emergency Management Institute

	2011
	Pilot Participant, Emergency Management Foundational Academy

Federal Emergency Management Agency, Emergency Management Institute

	
	

Sample International Activities

2014

Invited Instructor for 1-week course in Disaster Management Graduate

Program in Spring and again in Fall

Royal Roads University, Victoria, Canada
2013-current
Invited Representative of United States Emergency Management Higher Education

Canadian Emergency Management Higher Education Working Group
2013

Invited Instructor for 1-week course in Disaster Management Graduate

Program

Royal Roads University, Victoria, Canada
2014

Invited Instructor for 1-week course in Disaster Management Graduate

Program

Royal Roads University, Victoria, Canada

GRADUATE THESIS AND DISSERTATION ADVISING

Doctoral Students
Committee Chair

	Mariama Yakubu
	Developing higher education programs in emergency management: Ghana’s experience, completed Summer 2013

	Sarah Bundy

	The role of county elected officials in the short-term recovery process, completed Fall 2013

	Emmanual Nojang
	The Hyogo Framework and international preparedness standards, anticipated completion Spring 2015

	Outside Committee Member

Hsien-Ho Chang
	The Incident Command System: Organic or Mechanistic and Implications for practice, anticipated completion date Spring 2015, outside committee member for University of Delaware, Disaster Science and Emergency Management doctoral student

Master’s Students
Committee Chair

	Nazgul Borkosheva
	Local nonprofit and government organization conceptualizations of disaster response effectiveness, completed Spring 2013

	Regine Laurence Chauvet
	Sustainability and the emergency manager: Do they mesh?, completed Spring 2013

	Stanley Carignan
	Predicting organizational collaborativeness in response, completed Fall 2013

	John Carr
	Leveraging Community Emergency Response Teams (CERTs) in local emergency management systems, completed Spring 2014

	Laura Gould
	The recovery of the elderly from disasters: Exploring the applicability of the functional needs concept, completed Spring 2014

	Samantha Montano
	Emergent recovery nonprofits after Hurricane Katrina, completed Spring 2014

	Jared Huibregtse
	Explaining the risk perception of emergency management, thesis advisor professionals, completed Fall 2014

	Jamie Jorissen
	Exploring the creation of Local Voluntary Organizations Active in Disaster (LVOADs), completed Fall 2014

	Breanna Koval
	Are We Just Guessing?: An Exploratory Study of Minnesota Emergency Managers’ Perceptions of Citizen Preparedness, anticipated completion Summer 2015

	Florija Naas
	Evaluating Emergency Response Plan Quality: A Case Study, anticipated completion Fall 2015

	Outside Committee Member

Theresa Orecchia

	Title TBD, anticipated completion Summer 2014

	Nigel Haarsgard
	The perception of risk messages through Facebook during severe weather events, completed date Spring 2012, outside committee member for North Dakota State University, Communications master’s student

PROFESSIONAL ASSOCIATIONS

	2010-current

	International Emergency Management Association, Member of Government Affairs Committee and Training and Education Committee

	2015-current
	North Dakota Emergency Management Association, Member

	2015- current
	Association of Minnesota Emergency Managers, Member

ACHIEVEMENTS, ASSISTANTSHIPS, AND AWARDS
	2013
	Nominated, 2013 Award for Excellence in Undergraduate Advising

	2013
	Outstanding Research Award for 2013, College of Arts, Humanities, and Social Sciences, North Dakota State University

	2009
	Recipient North Dakota State University’s Graduate School Research Award

	2007
	Recipient Presidential Fellowship for Doctoral Study, North Dakota State University, $16,000 stipend and tuition waiver for four years

	2006-2007
	Teaching and Research Assistant, NDSU, stipend and tuition waiver

CONTINUING EDUCATION AND CERTIFICATION
Federal Emergency Management Agency, Independent Study Courses

Completed more than 30 courses

ICS 300 and ICS 400

North Dakota State University, Human Subjects Protection Education, Training Session: Trauma, Tragedy and Terror: Ethical Conundrums when conducting Research with Disaster Victims
Formative Teaching Mentoring Program Participant, 2012

Summative Teaching Mentoring Program Participant, 2014

Regularly attend university sponsored pedagogical luncheons and workshops
Completed a variety of university sponsored learning technology training workshops (e.g., Blackboard collaboration tools, content management system functions)
