Clay Bolton, Ed.D.

Associate Professor, Sport & Recreation Management Department of Health & Human Performance NHS 147

> Texas A&M University-Commerce Commerce, TX 75429 Phone: 903-886-5549

Email: Clay.Bolton@tamuc.edu

I. EDUCATION

Mississippi State University, 2001

Degree: Ed. D. Education and Higher Education Administration
Dissertation: Mississippi Reads Tutorial Project at Mississippi State
University, Starkville, MS (2001)

Georgia Southern University, 1994 Degree: M.S. Sport Management

Augusta University, 1991 Degree: B.A. Political Science

II. ACADEMIC POSITIONS

Associate Professor & Undergraduate Coordinator, Sport & Recreation Management

Department of Health and Human Performance Texas A&M University-Commerce

Courses Taught:

- HHPS 100 Foundations of Sport and Recreation Management
- HHPS 210 Sport Psychology
- HHPS 300 Field Experience in Sport and Recreation
- HHPS 305 Programming and Events for Sport and Recreation
- HHPS 310 Facilities & Venues in Sport and Recreation
- HHPS 320 Legal & Ethical Issues in Sport and Recreation Management
- HHPS 350 Social Issues in a Global Sport Economy
- HHPS 400 Management of Sport and Recreation
- HHPS 410 Economics & Finance of Sport and Recreation*
- HHPS 420 Marketing for Sport and Recreation
- HHPK444 Administration Kinesiology/Sports Programs*
- HHPS 450 Internship
- HHPS 539 Sport Law

2015-present

• CED 111 – Freshmen Success Course

Mississippi State University, Starkville, MS

Assistant Professor, Recreation & Sport Management 2013-2015 College of Arts and Sciences Southern Wesleyan University, Central, SC Courses Taught • Introduction to Recreation and Sport Management • Legal issues in P.E., Recreation, and Sport • Social and Psychological Issues in Exercise and Sport • Trends and Issues in Recreation and Sport • Internship in Recreation and Sport • Studies in Recreation and Sport (Capstone Course) • Management and Administration in Recreation and Sport • Inclusive Recreation Marketing and Promotion in Recreation and Sport • Recreation and Sport Facilities • Social Issues in Recreation and Sport. Adjunct Professor, Sports and Entertainment Management 2005-2012 Education, Higher Education Student Affairs Program College of Hospitality, Retail, and Sports Management College of Education University of South Carolina, Columbia, SC Courses Taught (* online course) • Sport and Entertainment Marketing • Intro to Sport and Entertainment Management • Sport and Entertainment in American Life * • First Year Experience • Student Affairs in Higher Education • Contemporary Trends/Issues in Higher Education 2002-2004 Instructor Centenary College of Louisiana, Shreveport, LA Courses Taught • Undergraduate Core Requirement Course for Juniors • Career Strategies **Director of Campus Fundraising** 2001-2002 Champion Events, Birmingham, AL **Assistant Director of Student Life** 1998-2001

Adjunct Professor, Sport Administration

1997-1998

College of Education, Mississippi State University, Starkville, MS

Courses Taught

• Sport Law (graduate and undergraduate level)

Director of Compliance, Department of Intercollegiate Athletics 1996-1998 Mississippi State University, Starkville, MS

III. PUBLICATIONS & PRESENTATIONS

Publications

- 13. **Bolton**, C. (2020). Darker than Knight: The Notion of Peer Accountability in Division I Intercollegiate Athletics. *Journal of NCAA Compliance*. March-April (3-12).
- 12. Seifried, C.S., Soles, M., Downs, B.J., & Bolton, C. (accepted, May 2020). The Build-up to Death Valley: Clemson Football Facilities Before Memorial Stadium. *South Carolina Historical Magazine*.
- 11. Rosselli, A., Culpepper, D., Roberts, S., Killion, L. & **Bolton, C.** (2018) Determinants of Fan Attendance to Collegiate Sporting Events: Practical applications for Small Colleges, *Journal of TAHPERD*.
- 10. Seifried, C., & **Bolton, C.** (2017). University of South Carolina Football Stadia through the Founding of Williams-Brice Stadium. *South Carolina Historical Magazine*, 118(4), 289-316.
- 9. **Bolton** C. & Rosselli, A. (2017). The Assessment of NCAA Division I Compliance Professionals: A Comprehensive look at these administrators, their experiences, and the pressure they face. *Journal of NCAA Compliance*, September-October (3-9).
- 8. **Bolton, C**. & Rosselli, A. (2017). The Assessment of Transferable Skills in a Midsized Regional University Campus Recreation Program. An Exploratory case study on how professionals teach and how student employees learn. *Recreational Sports Journal*, 41(2).
- 7. Roberts, S. & **Bolton, C**. (2017) Corruption in International Sport, chapter in *International* Sport *Management*, 2nd edition, edited by McIntosh, E., Li, M. & Bravo, G., Champaign, IL: Human Kinetics.

- 6. **Bolton, C.** & Roberts, S. (2017) The World Anti-Doping Agency and Ethics in Sport, chapter in *International Sport Management*, 2nd edition, edited by McIntosh, E., Li, M. & Bravo, G., Champaign, IL: Human Kinetics.
- 5. Roberts, S. & **Bolton**, C. (2017) Approaches to Compliance and Reform, chapter in *Sports Corruption*, edited by Kihl, L., Abingdon, UK: Routledge.
- 4. **Bolton**, C. (2015). Compliance was my entry into the World of College Athletics. *Journal of NCAA Compliance*, November-December, 8.
- 3. Smith, B., Gahagan, J., McQuillin, S., Haywood, B., Cole, C., **Bolton, C.,** & Wampler, M. (2011). The Development of a Service-Learning Program for First Year Students Based on the Hallmarks of High Quality Service-Learning and Rigorous Program Evaluation. *Innovative Higher Education*, 36(5), 317-330.
- 2. Pierce, C. and **Bolton, C.** (2006). "Student Service Learning in the Wake of Hurricane Katrina," Proceedings, American Society for Engineering Education (ASEE) Annual Conference, Chicago, Illinois, 11-17.
- 1. **Bolton**, C. (2005). The role of mentors in our personal and professional lives. *College Student Affairs Journal*, 24(2), 180-188.

Related Outside Research

Consultancy Report:

Bolton, C. & Rosselli, T. (2017). Entertainment Options Concerning Wright Park Public Golf Course, City of Greenville, Texas, Parks and Recreation Department.

Invited Industry Publications and Podcasts

Bolton, C. & Parker, C. (2020). Beyond the Ballfield Podcast. Retrieved from https://www.cathybparker.com/ March 20, 2020.

Haigh, M. & **Bolton C**. (2020). 3 Most important Things to Get Right When Moving your Class Online. Athlete Assessments August Newsletter, Manly QLD, Australia.

Bolton, C., Rosselli, T. & Haigh, M. (2018). Engagement and Excellence in Sport and Recreation Management. Athlete Assessments June Newsletter, Manly QLD, Australia.

Research In Progress

Bolton, C. & Seifried, C. (To Be Determined). The History of Stadia at Texas A&M University College Station, Kyle Field.

Bolton C. & Roberts, S. (To Be Determined). "Rules" Book Series.

Bolton, C., Roberts, S., Rosselli, A., & Tietjen-Smith, T. (2020). Perceptions of athletic apparel brands in college athletics: The impact of a switch on a Division II Athletic Staff and Coaches. *Study Complete, currently deciding on an appropriate journal for submission.

Invited Academic and Industry Presentations

- 4. **Bolton,** C. & Angeles, D. (2019). Evaluation Theory and Understanding. Texas Recreation and Parks Society Annual Conference, Frisco, TX.
- 3. **Bolton, C.** (2019). Navigating Your Sports Career: Panel 1, Texas Regional Sports Conference. Southern Methodist University. Dallas, TX.
- 2. **Bolton, C.** & Rosselli, A. (2017). The Assessment of NCAA Division I Compliance Professionals: A comprehensive look at these administrators, their experiences, and the pressure they face. Presented at the National Association for Athletic Compliance (NAAC) within the annual National Association of Collegiate Directors of Athletics (NACDA) Conference. Orlando, FL.
- 1. **Bolton,** C. & Rosselli, A. (2018). The Assessment of Transferable Skills in a Midsized Regional University Campus Recreation Program. An Exploratory case study on how professionals teach and how student employees learn. (Invited, but unable to attend). National Intramural and Recreational Sports Association (NIRSA) Annual Conference, Denver, CO.

Academic Conference Presentations

(*Advisor or Co-Advisor for Undergraduate & Graduate Posters & Presentations)

- 49. **Bolton, C.** & Young, T. (2022). Gamma Alpha Mu Epsilon (G.A.M.E.) a discussion on a successful co-curricular student organization operating alongside the sport and recreation management curriculum. Presented at the Applied Sport Management Association (ASMA) Conference, Indianapolis, IN.
- 48. **Bolton, C.** & Young, T. (2022). What Does Back to Normal Mean? Life and Work balance for Sport Management Faculty in 2022. Presented at the Applied Sport Management Association (ASMA) Conference, Indianapolis, IN.
- 47. **Bolton,** C. (2021). An Interview with Sharod Williams, Director of External Operations: The Journey from D-II student athlete from Miami, FL, to becoming a seasoned Athletic Administrator by the age of 30. Presented at the Applied Sport Management Association (ASMA) Virtual Conference.
- 46. **Bolton, C.** (2021). Internship Partnerships in Sport & Recreation Management during a Pandemic. Presented at the National Association of Kinesiology in Higher Education (NAKHE) Virtual Conference

- 45. **Bolton, C.** & Herman, J. (2020). Perceptions of athletic apparel brands in college athletics: The impact of a switch. Accepted for the College Sport Research Institute (CSRI) Conference, Columbia, SC. (Conference Cancelled).
- 44. **Bolton,** C. & Roberts, S. (2020). A Multi-Partner Approach to Experiential Learning involving a NCAA Division II Football Championship, a Sport & Recreation Management Academic Program and an Independent School District. Presented at the Applied Sport Management Association (ASMA) Conference, Waco, TX.
- 43. **Bolton**, C. (2020). Creating an External Advisory Board: "Best Practices from the Texas A&M University-Commerce Sport and Recreation Management Expert Team." Presented at the National Association of Kinesiology in Higher Education (NAKHE). Annual Conference, Palm Springs, CA.
- 42. Rosselli, A., **Bolton, C.**, Prewitt, S., Culpepper, D., Roberts, S., & Wachira, E. (2020). Using a Wheelchair Basketball Tournament to Improve Perceptions of Individuals with Disabilities: A Quantitative Analysis. Presented (poster) at the National Association of Kinesiology in Higher Education (NAKHE) Conference, Palm Springs, CA.
- 41. Back, V. & **Bolton, C**. (2019). 'Bend it Like Beckham'? Gender Representation in Coaches of Women's Soccer in Collegiate Sport. Presented (poster) at the Texas A&M University-Commerce Annual Research Symposium (COEHS Undergraduate Research).*
- 40. Herman, J., **Bolton, C**. & Roberts, S. (2019). Post-Traumatic Stress Disorder: An Outcome of Collegiate Athletics? Presented (poster) at the College Sport Research Institute (CSRI) Conference, Columbia, SC. *
- 39. Roberts, S., Tietjen-Smith, T. & **Bolton, C**. (2019). Understanding the Dynamic of Toxic Leadership in Sport Organizations: Reimagining the 'Toxic Triangle'. Presented at the Applied Sport Management Association (ASMA) Conference, Nashville, TN.
- 38. Shillow, A., Roberts, S. & **Bolton, C**. (2019). The Challenges of being a Student-Athlete: Analysis of a DII School. Presented at the Applied Sport Management Association (ASMA) Conference, Nashville, TN. *
- 37. Petitti, N., Roberts, S. & **Bolton, C**. (2019). The 'Bryzzo Effect': The Marketing Strategies of the Chicago Cubs. Presented (poster) at the Applied Sport Management Association (ASMA) Conference, Nashville, TN. *
- 36. Henry, I., **Bolton, C**. & Roberts, S. (2019). Transferable Skills and Camp Administration: The 'Forgotten Gem' of SRM. Presented (poster) at the Applied Sport Management Association (ASMA) Conference, Nashville, TN. *

- 35. Hornsby, S., Roberts, S. & **Bolton, C**. (2019). 'Dodging the Draft': The Impact of Transgression on Draft Strategies of Professional Sport Teams in the USA. Presented (poster) at the Applied Sport Management Association (ASMA) Conference, Nashville, TN. *
 - * 1st Place Award Winner at 2019 Texas A&M University-Commerce Annual Research Symposium (COEHS Undergraduate Research)
- 34. Rosselli, A., Wachira, E., Roberts, S., **Bolton,** C. & Prewitt, S. (2019). An Interdisciplinary approach to service learning: The Impact of a wheelchair basketball tourney on student success. Presented at the National Association of Kinesiology in Higher Education (NAHKE). Annual Conference, Savannah, GA.
- 33. **Bolton,** C. & Tennison, J. (2019). The Role of Faith Formation and Spiritual Development in a Highly Successful NCAA Division I Baseball Program: A Pilot Case Study. Presented (poster) at the National Association of Kinesiology in Higher Education (NAKHE). Annual Conference, Savannah, GA.
- 32. Tietjen-Smith, T., **Bolton, C.** & Roberts, S. (2019). Toxic Leadership in Organizations: What Role Do We Play? Presented at the National Association of Kinesiology in Higher Education (NAKHE). Annual Conference, Savannah, GA.
- 31. Henry, I., **Roberts, S.** & Bolton, C. (2018) Camp Administration: The 'Forgotten Gem' of SRM. Presented at the Pathways Conference, Canyon, TX. *
- 30. Roberts, S., Tietjen-Smith, T. & **Bolton, C.** (2018). Reimagining the "toxic triangle:" Its application in the sport management field. Presented at the European Academy of Management (EURAM). Research in Action. Reykjavik, Iceland.
- 29. Seifried, C., & **Bolton, C.** (2018). Modernization and the Football Stadia at the University of South Carolina. Presented at the Collegiate Sports Research Institute (CSRI) Annual Conference, Columbia, SC.
- 28. Culpepper, D., Roberts, S., Bolton, C. & Killion, L. (2018). Cheating & Moral Reasoning in Youth Soccer. Presented at the United States Center for Coaching Excellence (USCCE) North American Coach Development Summit, Orlando, FL
- 27. **Bolton, C.**, Roberts, S., & Oppenheim, T. (2018). Preparing for the Real World: The Roles of Pre-internship Classes in Sport and Recreation Management. Presented at the Applied Sport Management Association (ASMA) Annual Conference, Waco, TX.
- 26. Roberts, S., **Bolton, C.,** & Culpepper, D. (2018). Cheating and Moral Reasoning in Youth Soccer: Challenges for the Future of the Sport. Presented at the Applied Sport Management Association (ASMA) Annual Conference, Waco, TX.

- 25. Hoelscher, R., Roberts, S., & **Bolton, C.** (2018). Fan Giveaways in Major League Baseball: A Longitudinal Analysis. Presented at the Applied Sport Management Association (ASMA) Annual Conference, Waco, TX. *
 - * 3rd Place Award Winner at 2018 Texas A&M University-Commerce Annual Research Symposium (COEHS Undergraduate Research)
- 24. Grubert, T., **Bolton, C.,** & Roberts, S. (2018). Salaries in Professional Sport: Differences in Player Earnings across US Sport. Presented at the Applied Sport Management Association (ASMA) Annual Conference, Waco, TX. *
- 23. Gonzales, K., **Bolton C.**, & Roberts, S. (2018). The Role of the Mentor in Support Programs for NCAA DII Student-Athletes: A Case Study. Presented at the Applied Sport Management Association (ASMA) Annual Conference, Waco, TX. *
- 22. Oppenheim, T., Roberts, S., & **Bolton, C.** (2018). An exploration of the roles the gender of a head coach plays in the success of a female sport. Presented at the Applied Sport Management Association (ASMA) Annual Conference, Waco, TX. *
- 21. **Bolton, C.** & Roberts, S. (2018). A Required Field Experience Class in Sport and Recreation Management-Charting the course for the Real World, Presented at the National Association for Kinesiology in Higher Education (NAKHE) Annual Conference, Phoenix, AZ.
- 20. **Bolton, C.** & Roberts, S. (2018). Serving the Community in Sport & Recreation Management Programs: Ideas and Experiences, Presented at the National Association for Kinesiology in Higher Education NAKHE Annual Conference, Phoenix, AZ.
- 19. **Bolton,** C. & Rosselli, A. (2017). The Assessment of NCAA Division I Compliance Professionals: A comprehensive look at these administrators, their experiences, and the pressure they face. CSRI Annual Conference, College Sport Research Institute, Columbia, SC.
- 18. Roberts, S., **Bolton, C**., Rosselli, A. & Chadwick, S. (2017) Commercial Implications of Corruption in Sport: Tackling a Growing Threat, Presented at the Applied Sport Management Association (ASMA) conference, Baton Rouge, LA.
- 17. **Bolton,** C. & Rosselli, A. (2017). The Assessment of Transferable Skills in a Midsized Regional University Campus Recreation Program. An Exploratory case study on how professionals teach and how student employees learn. Presented at the National Association for Kinesiology in Higher Education (NAKHE) Annual Conference, Orlando, FL.
- 16. Rosselli, A., Culpepper, D., Roberts, S., Killion, L. & **Bolton, C.** (2017) Determinants of Fan Attendance to Collegiate Sporting Events: Practical applications for Small Colleges, Presented at the National Coaching Conference (NCC). Atlanta, GA.

- 15. **Bolton, C.** & Prewitt, S. (2016). Transforming from Mentee to Mentor: Stewardship of Stewards. Presented at the National Association for Kinesiology in Higher Education (NAKHE) Annual Conference, National Association for Kinesiology in Higher Education, San Diego, CA.
- 14. **Bolton, C.** (2014). The attack on Prayer in the locker-room, on the playing field and in the huddle. Presented at the Recreation and Christian Sports (RECSPO) Conference, Upward Organization, Spartanburg, SC.
- 13. **Bolton,** C. (2014). Leadership lessons learned from the sports world. The Service Leadership Summit, Central, SC.
- 12. **Bolton, C**. (2008). The Role of Mentors in Service Activities for Undergraduates. University of Arizona Annual Service Learning Conference, Tucson, AZ.
- 11. **Bolton,** C. (2007). First Year College Students and the Mentor Experience with First Year Middle School, sixth graders, A program from USC FYE and Hand Middle School. Spring Conference of the South Carolina College Personnel Association, Charleston, SC.
- 10. **Bolton, C.** (2006). Communication with other areas of the Institution, Fall Conference of the South Carolina College Personnel Association. Midlands Technical College, Columbia, SC.
- 9. **Bolton, C.,** & Keith, E. (2006). Service -Learning and Non Profit Fundraising in the Greek System. Southern Association of College Student Affairs Annual Conference, Jacksonville, FL.
- 8. **Bolton, C.**, Borst, T., & Lindsey, H. (2005). Mentoring Student Leaders in Service and Greek Life. Southern Association of College Student Affairs Annual Conference, Myrtle Beach, SC.
- 7. **Bolton, C.**, Borst, T., & Keith, E. (2004). Expanding and Renovating Greek Row on your campus. Southern Association of College Student Affairs Annual Conference, Chattanooga, TN.
- 6. **Bolton,** C., & Bubrig, D. (2003). Greek leaders and the value of annual retreats on a small liberal arts campus. Southern Association of College Student Affairs Annual Conference, Myrtle Beach, SC.
- 5. **Bolton, C.** (2002). Greek System Wide Philanthropy and Service, Greek Links. Southern Association of College Student Affairs Annual Conference, Biloxi, MS.
- 4. **Bolton,** C. (2000). Rebuilding Community Service Centers on a University Campus. Southern Association of College Student Affairs Annual Conference, Savannah, GA.

- 3. **Bolton**, C. (1999). Rebuilding our Trust in Greek Leaders. Association of Fraternity and Sorority Advisors Annual Conference, Washington, D.C.
- 2. **Bolton, C.**, & Wilder, H. (1997). Cooperation in investigations with other member institutions. National Collegiate Athletic Association Annual Rules and Compliance Conference, New Orleans, LA.
- 1. **Bolton, C.** (1997). Cooperation in investigations with other member institutions. Rules Compliance Semi-Annual Meeting of the South Eastern Conference, Birmingham, AL.

IV. GRANTS & FUNDING

Texas A&M University-Commerce Student Government Grant, Honors College Travel Grant for Undergraduate Research --\$3,100 (Funded), to present at the ASMA Conference, Indianapolis, IN Spring 2022 Texas A&M University-Commerce Faculty Development Grant — \$750 (Funded), to present research at the annual ASMA Conference, Waco, TX. Spring 2020

Texas A&M University-Commerce Faculty Development Grant – \$700 (Funded), to present research at the annual ASMA Conference, Nashville, TN Spring 2019

Texas A&M University-Commerce Faculty International Development Grant – \$1,200 (Funded) Travel to present at the EURAM Conference, Reykjavik, Iceland. Spring 2018

Texas A&M University-Commerce Faculty Development Grant – \$750 (Funded), to present research at the annual ASMA Conference, Waco, TX Spring 2017

Texas A&M University-Commerce Faculty Development Grant – \$750, \$300 actual (Funded), to present research at the annual CSRI Conference, Columbia, SC Spring 2016

V. SERVICE

Professional Service

Co-Editor

Journal of NCAA Rules Compliance	2019-present
Member – DISE, Dallas Influencers in Sport and Entertainment	2019-present
Member – Black Sports Professionals (BSP), Dallas, TX	2019-present

Board of Directors, Member	2018-2020
National Association for Kinesiology in Higher Education	
Committee Chair, Marketing	2018-2020
National Association for Kinesiology in Higher Education	
Editorial Review Board	
International Journal of Kinesiology in Higher Education	2017-2020
Journal of NCAA Rules Compliance	2017-present
Memorialist, Presidential Appointment	2017-2020
National Association for Kinesiology in Higher Education	

Awards

Paul W. Barrus Distinguished Faculty Award for Teaching (2019-2020), Texas A&M University-Commerce.

NAKHE Presidential Award Recognizing Exceptional Leadership, National Association for Kinesiology in Higher Education, (2020) Annual Conference, Palm Springs, CA.

Dr. Augustine "Chuck" Arize Junior Faculty Award, (2019) Texas A&M University-Commerce.

Faculty of the Year, Hunt/Hopkins County Leadership Conference, (2017) Texas A&M University-Commerce.

"Light Up Carolina" Award, (2005) University of South Carolina.

Conference Coordination

February 2004-2008, Student Leadership and Diversity Conference, University of South Carolina, Columbia, SC, Conference Coordinator, responsible for key note, session leaders, recruiting Institutions to attend (over 40 annually), and presentations.

Campus and Related Committees

Texas A&M University-Commerce

- Search Committee member
 - o Clinical Instructor Faculty Member, Social Work (Summer, 2020)
 - Director for the ASPIRE Program Commerce ISD/Texas A&M Commerce (Summer, 2018)
 - o Associate Director of Campus Recreation (Summer, 2018)
 - o Assistant Professor Sport and Recreation Management (Summer, 2016)
- Faculty Senate Awards Committee (2019-Present)
- Athletic Council (2016-Present)

- o Student Athlete Welfare Co-Chair
- o External Relations Co-Chair
- Virtual Symposium Committee (2020) "What Truth Sounds Like" COEHS.
- Campus Recreation Advisory Board (Spring 2017 18)
- Program Coordinator for Undergraduate Sport and Recreation Management (2015-present)
- Chair, Sport and Recreation Management Committee (2016-present)
- GPA Academic Committee for HHP (2015-present)
- Marketing and Promotion for HHP (2015-present)
- Gamma Alpha Mu Epsilon (GAME) Sport and Recreation Majors Student Organization, Co-Advisor and Founder (2019-present)
- Ad Hoc Subcommittee for Alumni Relations HHP (2017-present)
- Strategic Planning Committee HHP (2016-present)
- Nursing and Health Science Building HHP Ad Hoc Committee (2016-Present)

Southern Wesleyan University

- Commuter Student
- NCAA Transition Committee
- Athletic Committee
- Physical Education, Exercise Science, Recreation and Sport Management

University of South Carolina

- Campus Chaplains
- Campus Safety
- Retention and Student Success
- Off Campus Housing
- Leadership
- Community Service & formed "Carolina Cares"
- Homecoming
- Member of the United Way of the Midlands Community Resource Committee 2006-2008, University of South Carolina
- Member of the USC Provost Task Force on Service-Learning 2006-2008, University of South Carolina
- QEP Committee for Student Life

Centenary College

- Food Service
- Intercollegiate Governance
- Student Success
- Academic Dishonesty
- Appeals Committee
- Student Conduct
- Homecoming and Parent's Weekend

•

NCAA institutional peer review committees

- o University of Maryland
- o University of Georgia
- Mississippi State University

Member of the SACS Accreditation Committee

- o Mississippi State University
- o Centenary College
- o Southern Wesleyan University

Related Service Experience:

Texas A&M University-Commerce *denotes service alongside student undergraduate Volunteers

- Armed Forces Bowl, in conjunction with ESPN & TCUAthletics, volunteer December 2021 & Jan, 2020 *with undergraduate volunteers
- Created the Sport and Recreation Management Undergraduate Expert Team (Advisory Board) over 4 years (2016-Present), consisting of 30 professionals from nearly every aspect of sport and recreation in the DFW area
 - Inaugural meeting was held on September 11, 2019, The Courses at Watter's Creek, Plano, TX., Undergraduates served as hosts and speakers.*
 - Spring 2020 Advisory Board Meeting with Career Fair for over 75 undergraduates and 28 of the board members present on March 4, 2020, held at the new Nursing and Health Sciences Building.*
 - Fall 2021 Advisory Board Meeting with 19 career professionals from our Expert Team and 48 undergraduates in attendance.
 - Spring 2022 Advisory Board Meeting had 24 Board Members and over 60 students in attendance with youth golf foundation presentation.
- Co-Founded with Dr. Samantha Roberts the Zachery Lee Jester Endowed Scholarship and Servant Leadership Award (2017) Established in memory of a student in the undergraduate SRM program
- Guest Facilitator, "Evaluation Theory in Parks and Recreation," (August 5, 2019), City of Allen, Texas, Parks and Recreation Department Staff Retreat, The Courses at Watter's Creek, Plano, TX.
- Participant (October, 2019), Play by Faith, First Annual Golf Event, The Courses at Watter's Creek, Plano, TX. Finished tied for third place with former Texas A&M University-Commerce Men's golf team member Jordan Brown.
- Commerce Special Olympics Volunteer (May, 2016, 2017, 2018, 2019), Memorial Stadium, Commerce, TX *With Undergraduate Volunteers.

- Camp Counselor (Kitchen Staff) Camp Volunteer (July, 2019), Camp Akiva, Point, Texas.
- Facilitated the 3rd, 4th &5th Annual Roll and Shoot Wheel Chair Basketball Tournament, (Spring 2019, 2018, 2017), benefitting Commerce Special Olympics, as part of the Programming and Events Class in Sport and Recreation Management, Spring Semester, Fieldhouse & Morris Recreation center, Commerce, TX.
- Volunteer, NCAA Division II national championship football game, (Dec. 2021, 2019, Dec. 2018) McKinney ISD Stadium, McKinney, TX. With over 15 undergraduate volunteers*
- Volunteer *with undergraduate students, Chamber of Commerce Golf Event, (April 2017, 2018, 2019). Sulphur Springs Country Club, Sulphur Springs, TX.
- Tournament Marshal, (May 2018) the AT&T Byron Nelson PGA Event, Trinity Forest Golf Club, Dallas, TX.
- Pre-Game Coordination Team, (December, 2017). First Annual Frisco Bowl, In conjunction with Toyota Stadium events staff and ESPN, Frisco, TX. With Undergraduate Student Volunteers
- Consultant to the 20th annual Cotton Patch Challenge Bike Event, (September 16, 2017), Greenville, Texas.
- Created the Boles Children's Home Summer Olympics Program in conjunction with the Programming and Events Class in Sport and Recreation Management, (Spring Semester, 2017), Quinlan, Texas. With Undergraduate Student Volunteers.*
- Collin College Work Force Degree Action Committee for the establishment of a new degree in sport and recreation management. (Fall 2017-Present).
- Trojan War Film Screening, (February 27, 2017), Ferguson Auditorium, Featuring the producer and director, Malik Aziz and Aaron Thomas. Collaborated with Dr. Robert Rodriguez, Tenured Associate Professor in Political Science, to produce the event.
- Co-founded the Faculty-Staff Golf League, (Fall 2015), with Dr. Anthony Rosselli, Texas A&M University-Commerce.

Southern Wesleyan University

- Interim Men's and Women's Head Golf Coach (Fall 2014), Southern Wesleyan University, Central, SC.
- Fellowship of Christian Athletes (FCA), Adult Chapter, Clemson, SC. Board of Directors, (2014-2015). Meet monthly and assist with meetings, fundraising opportunities, and with chapter functions, huddles, rallies, and other events as needed.
- Fellowship of Christian Athletes (FCA), Adult Chapter, Clemson, SC. Volunteer. Assisted with multiple events during the 2013-2014 academic year.
- Tournament Marshal, (May, 2015). BMW Classic Web.Com Tour Event, the Reserve Course, Lake Keowee, SC.

• Coordinated the "Kid's Golf Day," Saturday, September 20, 2014, (utilizing our new driving range and putting green), bringing over 35 area youth to campus to learn a little about the game of golf, have a short bonding experience with a current golf team member (men and women) of SWU.

Christ Central Ministries

Christ Central Missions and Bible College (Christ Central Institute), of Christ
Central Ministries, Wagner, South Carolina, May 2011-Present, Board of
Directors, Assists in the governance of a Missions and Bible Studies institution of
higher education, currently conferring associate degree and certificate programs,
moving towards four year accreditation.

Aiken Technical College

Aiken Technical College, Aiken, South Carolina, January 2009 – January 2011
 Foundation Board of Trustees, Non-Profit Board that facilitates scholarship
 efforts for the College and governs financial and management aspects. Attends
 multiple events, participates in all fundraising efforts of the College (individual,
 corporate, and capital campaigns).

University of South Carolina

- Planned and facilitated 120 USC students, faculty, and staff on a relief trip to Biloxi, Mississippi, Fall 2005, after Hurricane Katrina (Collaborated with the Salvation Army of Columbia)
- Facilitated two campus- wide Habitat for Humanity house builds (in front of the University Union, Russell House) Fall of 2004 and 2005. Partnered with local Rotary clubs as well as Coldwell Banker Real Estate to provide funding.
- Helped design a service-learning partnership with the USC College of Retail and Hospitality Management and the Habitat for Humanity Re-Store in West Columbia, South Carolina (including 5 classes working on multiple projects), 2006-2007 academic year.
- For two consecutive years, co-facilitated the University 101 transitional mentoring program for college first year students mentoring sixth grade Hand Middle school students, 2006-2007, Columbia, SC.
- Planned and facilitated a service-learning and cultural alternative spring break trip to the Gullah Island of St Helena, SC and the Penn Center (one of the first educational institutions for freed slaves in the state). March, 2007.
- Served as the USC-Columbia representative for the establishment of a state-wide campus compact in South Carolina, 2004-2008.

Professional Memberships:

North American Society for Sport Management (NASSM, 2013-Present) National Association for Kinesiology in Higher Education (NAKHE, 2015-Present) Dallas Influencers in Sport and Entertainment (DISE) (2019-Present) Black Sports Professionals (BSP) (2019-Present) Texas Association for Health, Physical Education, Recreation & Dance (TAHPERD, 2016, 2017).