Curriculum Vitae

KENNETH S. COLEY, Ed. D. Professor of Christian Education

Dissertation

Coley, Kenneth S. *Transformational and Transactional Leadership and the School Principal: Analysis of Selected Private Secondary School Principals in Maryland*. University of Maryland. University Microfilms International: Detroit, Michigan, 1993.

Books

-	Teens Nashville: Randall House.
	(2017) Editor and Contributor, <i>Entrusted to the Faithful: An Introduction to Pastoral Leadership</i> . Rainer Publishing.
	(2014) Ten Practices of Effective Boards: A Unique Tale about Board Governance Wake Forest, NC: Helmsman Books.
	(2010) Navigating the Storms: Leading Christian Schools with Character and Conviction Colorado Springs, Colorado: Purposeful Design.
	(2006) <i>The Helmsman: Leading With Courage and Wisdom</i> Colorado Springs, Colorado: Purposeful Design.
Parts o	of Books
•	Kenneth S. (2017) "Teaching Matters" in Allan Taylor, <i>Sunday School Matters: 12 Matters that Matter to Your Church</i> Nashville: LifeWay Christian Resources.
	& Greg Lawson, <i>John Dewey: Father of Progressive Education</i> in <i>A History of Religious Educators and their Theological Hermeneutic</i> edited by Elmer Towns and Benjamin Forrest. Liberty Press. Forthcoming in 2017.
	Educational Methodology: Empowered Teaching through Engagement in Christian Education: Twenty-first Century Ministry, Freddy Cardoza, editor. Grand Rapids, MI: Baker Books, forthcoming winter 2017.
	Bauman, Angie and White, Ann. (2015) <i>Transforming Lives through Teaching</i> . Nashville: B & H Academic Digital.
	Gavin Brettenny et al. (2014) <i>The Elephant Project: Foundations of Christian Education</i> Colorado Springs: Association of Christian Schools International.

Coley (con't.)

(2013) "Excels in Teaching God's Word" in Steve R. Parr. Sunday School That Really Excels: Real Life Examples of Churches with Healthy Sunday Schools Grand Rapids: Krege Publications.
Encyclopedic Articles
. (2015)" Kenn Gangel", "Roy W. Lowrie, Jr.", "Douglas Wilson", and "Survey of Leadership Development in the US" <i>in Encyclopedia of Christian Education</i> edited by George Thomas Kurian & Mark A. Lamport. Washington, DC: Scarecrow Press.
(2001) "Authoritarian Approach to Groups," "Authoritative Approach to Groups," "Democratic Approach to Groups," "Laissez-Faire Approach to Groups," "Empowering," "Encounter Groups." <i>Dictionary of Christian Education</i> . Baker Books.
Articles
Coley, Kenneth S. (2015, December) In search of best practices in Christian school governance. Christian Perspectives in Education 8(1), 1-22.
(2015, Fall) How would it play in Peoria: Presenting current curriculum and instruction andragogy to theological educators in Santiago, Cuba, <i>Christian Education Journal</i> . 12(3), 415-429.
(2014, August) Strengthening your core: effective practices for board governance. Christian School Educator. 18(1), 16-18.
(2012, Winter) Should your Christian school enroll a child of a same-sex couple? Legal/Legislative Update, 23(2), 25-29.
(2012, Fall) Active learning techniques in the Christian education classroom and in ministry contexts. <i>Christian Education Journal</i> . 9(2), 357-371.
(2011, May) The effect of walkthrough observations on teacher perspectives in Christian schools, <i>Christian Perspectives in Education</i> , 4(2) 1-24.
(2010/11, Winter) Avoid walking the plank, or at least reduce the splash. Legal/Legislative Update, 21(2), 25-27
(2007, Spring) Pastor, How Should I Educate My Children? Faith and Mission, 24(2), 3-14.
(2006/07) Download This into Your iPod. Christian School Educator, 10(4), 14.

Coley (con't.)

(2003/04) Instructional Leadership in Curriculum. <i>Christian School Educator</i> . 7(2), 5-7.
(2001, October)Teacher Education Program: <i>Teacher Handbook</i> , Southeastern College at Wake Forest,
(2000) How Can I Begin Today's Lesson? <i>Teaching for the Master</i> , Lifeway Christian Resources, 3(3).
(2000, Spring) Liven Up Those Listeners. Faith and Mission, 17(2), 64-78.
(1999, December) Helping Students Discover Their Unique Gifts. <i>Teaching for the Master</i> , Lifeway Christian Resources, 2(5).
(1999, March) AAA Solutions for Sharing Classrooms. <i>Church Educator</i> , 24(3), 19-20.
(1998, December) SBC Christian Schools: Stretched by Success. <i>Facts and Trends</i> , 44(1), 14-17.
(1998, March) Ready, Fire, Aim. Effective Leadership, 4(1).
(1998, January/February) How Southern Baptists Do Christian Schooling. <i>Facts and Trends</i> , 44(10), 11.
(1996, March) A Lesson Plan from the Master Teacher. <i>Teachers in Focus</i> , CEAI edition 5(2).
Reviews
Coley, Kenneth S. (2017, Winter) Book Review of <i>The Ideal Team Player: How to Recognize and Cultivate the Three Essential Virtues</i> by Patrick Lencioni. <i>Leadership Matters</i> (ACSI) 5(2).
(Spring 2014) Book Review of Faith and Learning: A Handbook for Christian Higher Education by David Dockery in Southeastern Theological Review, 5(1).
(2000, Spring) Book Review of <i>Kingdom Education</i> by Glen Schultz. <i>Faith & Mission</i> , 17(2).
(1998, Fall)Book Review of <i>Better Safe Than Sued</i> by Jack Crabtree. <i>Faith & Mission</i> , 16(1).
(1997, Fall) Book Review of <i>Developing the Leaders around You</i> by John Maxwell. <i>Faith & Mission</i> , 15(1).

Professional writing and journal participation:

Writer of Teaching Plans for *The Gospel Project* Bible Study Curriculum for spring 2014, fall 2015, and spring 2016 editions. LifeWay Publications.

Contributing editor of *Leadership Matters*, Author of journal article reviews for quarterly publication 2010-present. Association of Christian Schools International. Colorado Springs, Colorado.

Peer reviewer of articles under consideration for publication in *Christian Education Journal* and *Christian Perspectives in Education*. (Numerous)

Founding and current member of Editorial Board of *D6 Family Ministry Journal* published by Randall House Publisher in Nashville, TN. (2016 to present)

Selected Speaking Engagements

Faculty Workshop. SEBTS. August 10, 2015. Keynote, "More than Delivery & Drop off"

Faculty Workshop. Northeastern Baptist College. August 12, 2015. Four presentations.

Faculty training at Eastern Cuba Baptist Theological Seminary, Santiago, Cuba. June 2012.

Christian educator training in Canada (numerous), Haiti (2011), Congo (2014) & Panama (2014).

Numerous teacher training events in local churches, ACSI teacher conventions nationwide, board governance training events at Christian schools and conventions, and graduation speeches at local Christian schools around NC.

Awards:

"Excellence in Teaching Award 2012" presented by Southeastern Seminary.

Professional Organizations

Society of Professors of Christian Education (SPCE)

Association of Supervision and Curriculum Development (ASCD)

Coley (con't.)

Presentations of Papers at Professional Organizations

Keynote for LifeWay editors staff development (2014) Empowering Teachers through Engagement Nashville, Tennessee

Society of Professors of Christian Education (SPCE) (2013) Best Practices for Beginning a Flipped Classroom in the Humanities Co-presenter with Dr. Bryce Hantla and Dr. Chris Cobb Chicago, Illinois

The Kuyers Institute for Christian Teaching and Learning (2013)

Practicing Virtue in the University Classroom: An Aristotelian Look at Effective Teaching in the 21st Century

Calvin College, Grand Rapids, Michigan

Society of Professors of Christian Education (SPCE) (2012)

Adventures in Cross Cultural Teaching: An Analysis of the Use of Active Learning Techniques in Haiti and Cuba

Dallas, Texas

Society of Professors of Christian Education (SPCE) (2011)

Active Learning Techniques in the CE Classroom and in Ministry Contexts: A Mixed Method Study of Instructional Techniques That Inspire Engagement Seattle, Washington

Forum for Christian Teacher Educators (2011)

A Metacognitive Conversation about Active Learning

Association of Christian Schools International, Colorado Springs, Colorado

Education Symposium (2010)

Reimagining the Spiritual Development of our Students: The Critical Role of Integrity in Discipleship

Prestonwood Christian Academy, Plano, Texas