

Dr. Sandra F. McLendon
Southern Wesleyan University
Newby Education Center
Central, SC 29630
E-mail: smclendon@swu.edu

Education

Edd.- 1994-Nova Southeastern University
Major: Education Administration
MLS- 1977-University of North Carolina at Greensboro
Major: Library Science
BA- 1970-Erskine College
Major: English

Experience

2013-current Dean of the School of Education, Southern Wesleyan University

2007-2013 Associate Dean, Southern Wesleyan University

2004-2007 Curriculum Resource Teacher/Instructional Coach, Greenville School District

2003-2004 Curriculum Specialist, State Department of Education

2003-2004 Technology/Instruction Specialist, Coordinator of Ninth Grade Academy

1999-2003 Media Specialist, Parker Academy for the Arts and Humanities, Greenville School District

2001-2001 Adjunct Faculty, Furman University

1998-1999 Adjunct Faculty, Francis Marion University

1997-1999 Adjunct Faculty, University of Charleston

1994-1999 Media Specialist, Carver Elementary School, Florence, SC

1993-1994 Vice President for Administration, Sue Bennett College, London, KY

1989-1993 Vice President for Academic Affairs/Academic Dean, Sue Bennett College, London, KY

- 1987-1989 Director Community Services & Continuing Education, Sue Bennett College, London, KY
- 1984-1987 Media Services Specialist, Newport News, VA
- 1974-1984 Librarian, Mooresville, NC
- 1971-1974 English Instructor, Belton-Honea Path High School, Belton, SC
- 1970-1971 English Instructor, Ware Shoals High School, Ware Shoals, SC

Presentations

Designing Digital Books for Instruction-UpState EdTech Conference-Greenville, SC, June 2012

Building and Publishing Digital Books-Educational Television Conference-Columbia, SC, July 2010 and March 2011.

Using the E-Portfolio for Assessment in Public Schools-UpState EdTech Conference-Greenville, SC, June 2010.

United Streaming Resources in the E-Portfolio-Educational Television Conference-Columbia, SC, March 2010.

No Teacher Left Behind: Using Technology to Create e-Portfolios- South Carolina EdTech Conference-October 2009.

No Teacher Left Behind: Using Technology to Create e-Portfolios- South Carolina EdTech Conference-October 2008

No Teacher Left Behind: Using e-Portfolios in Higher Education-South Carolina Association for Teacher Education Conference, Newberry College, October 2009.

Virtual Field Trips-Pre-conference Presenter, UpState Technology Conference, June 2009.

<http://www.greenville.k12.sc.us/utc/index.htm>

Using South Carolina United Streaming to Create Virtual Tours-ETV Technology Workshop, March 2008.

Synergy in Technology to Facilitate Learning-South Carolina ASCD Conference, October 2008.

Virtual Field Trips-South Carolina EdTech Conference, November 2008.

Digital Storytelling with Photo Story 3-South Carolina ETV Technology Workshop, July 2008.

Virtual Tours with Google Earth-UpState Technology Conference, June 2008.

Digital Storytelling with Photo Story 3-South Carolina ASCD Conference, April 2008.

Telling Your Story to NCATE Electronically-South Carolina National Council of Teachers of English, March 2008.

Promethean Board and ActivStudio Workshop-Lee County Schools, Southern Wesleyan University, and Department of Education, February 2008.

Embedding Technology into the Curriculum-State Department of Education for Principals, April 2004.

PDA's in the Palm of Your Hand-South Carolina Association of School Librarians, March 2004.

PDA's in the Palm of Your Hand-EdTech Conference, October 2003.

What Do I Do When the Laptops Come Knocking on My Classroom Door?-South Carolina Technology Conference, November 2002.

Integrating Multi-media Presentations into the Curriculum-Technology Conference, November 1997.

Integrating Multi-media Presentations into the Curriculum-South Carolina School Library Association Conference, March 1998.

Using Microsoft Publisher in the Classroom-Technology Conference, November 1998.

Awards and Recognitions

Greenville County Schools Professional Support Staff Employee of the Year 2007

Allan B. Shepard Award-One of ten finalists in nations-2006 and 2003

Innovations in Technology Award for Middle Schools-EdTech 2003

Media Specialist of the Year 2003-South Carolina Association of School Librarians

Library of Congress Fellow Summer 2002

Top Five Media Specialist of the Year-South Carolina School Library Association-2001 and 2002

Professional Memberships

South Carolina Association of School Administrators-2010 to present

National Association of Secondary School Principals-2010 to present

South Carolina Association for Teacher Education-2007 to present

South Carolina Association for Supervision and Curriculum Development-2000 to present

Association for Supervision and Curriculum Development-2009 to present

Licenses/Certifications

Areas of South Carolina Teacher Certification

- Secondary English
- Media Specialist K-12
- Secondary Supervision
- Secondary Principal