Exhibit 5a.4.2 Contemporary Professional Experiences

Tina Allen - NONE

Dr. Jerri Washington- Supervisor of Block students, student teachers, and MAT interns.

Co-Director of the Region III Social Studies Fair.
Jessica Hunter- I am a Teacher at Sylvan Learning Center and I am a tutor for the UpwardBound program for under-privileged students.

Brian Coyne - has done height & weight testing in Lincoln Parish Elementary Schools, educational programs in those same schools, consulting with Pearl River County and Picayune School Districts in Mississippi, consulting with Monroe City Schools helping set up in-house fitness programs and equipment, coached boys soccer at Ruston High School, CPR training in local schools, and point of testing assessments and counseling with Dubach High School students. Brian is an Advisory Board member for the North Central Alliance of Partners in Prevention that works with all ages in Lincoln Parish and surrounding communities. He has done presentations on body mass index, childhood obesity, and type 2 diabetes in the younger generations.

Dr. Don Coker serves as a Big Brother for a 4th grade student at River Bend Elementary School and is a mentor with the La Dept. of Education's Louisiana Educators Leadership Induction (LELI) for new principals and and assistant principals in northeast Louisiana. He has served as a mentor for 16 years in this program. Dr. Don Coker recruits, hires and inducts new certified teachers for the Ouachita Parish School System. He is an active participant in the American Cancer Association Relay for Life Program. He serves as the Director of Middle Schools in the Ouachita Parish School System.

Dr. Gary L. Stringer serves as the Curator of the Division of Geosciences of the ULM Museum of Natural History. He annually does presentations to thousands of PK-12 students who visit the Museum and conducts tours. He also takes exhibits to the schools and speaks on a variety of earth science topics, especially dinosaurs. He serves as cross-country and track official for several of the area junior high and high schools and coordinates meets for the schools. In addition, he serves as an ULM track official and works with the junior high and high school meets sponsored by ULM. Dr. Gary L. Stringer regularly takes pre-college students on field trips to collect fossils and rocks at several sites in Louisiana. Dr. Gary L. Stringer serves on the Board of Directors for the Ouachita Valley Road Runners Club, which coordinates races for schools as fund-raisers.

Dr. Bob Cage - 1. Evaluate programs founded with Federal and/or state grants

2. Provide professional staff development to teachers and administrators

Dr. Luke Thomas - At times I help local elementary conduct their health related fitness testing. In the Fall of 2008 I worked with Lakeshore Elementary. January 2009 I worked with Rayville Elementary.

Dr. George Rice - Currently, I am working with Baskin Middle School, Alma J. Brown Elementary School, and Grambling Lab Middle School." I am also Project Developer for the Louisiana Leaders Fellows Program.

Dr. Gail Autrey- None

Dr. Jean Low-

Dr. David Williamson -

Dr. Debbie Troxclair - Director of ULM R.E.A.C.H. Summer Program for Gifted (Summer 2008) , Instructor-Kingwood Community College-Discovery College for Children (Summer 2006), 4th Grade ESL Teacher – Houston ISD, Houston, TX 2006-2007 School Year, Substitute Teacher – New Caney ISD, Porter, TX 2005-2006 School Year, 6th Grade Teacher of Gifted—Alief ISD, Houston, TX 2001-2002 School Year

Dr. Wilson Campbell - 2005 thru 2008: Project Director for Monroe City School district Carol M. White Physical Education Grant (PEP). Organized and participated in the professional development workshops for the district physical education teachers. Also helped the school district redesign their physical education program.

2006 – present: Providing the professional development training for the physical education teachers in Morehouse, Caldwell and Tensas Parishes in a new articulated, innovated, 21st century physical education curriculum “Five for Life”. The professional development includes redesigning their physical education programs district wide.

2008 – present: Presently consulting with the Living Well Foundation in a pilot project with three elementary schools (Rayville, Lakeshore, River Bend) to train physical education and classroom teachers how to implement a health/fitness/academic content physical education curriculum. I also serve as a guest physical education instructor in the local school systems demonstrating innovated programs at the different school levels (elementary, junior and senior high school).

Dr. Robin Potts - I have conducted professional development activities at Minnie Ruffin, Berg Jones, and Clark elementary schools in Monroe City and at the schools were I have been principal. The professional development involved Professional Learning Communities. The teachers were trained in implementing a culture change to be more focused on teaching and learning. They also learned the process of conducting monthly collaborative team meetings to address the needs of students.

Dr. Veronica Lewis - I am on the board for the M.H. Carroll Memorial Scholarship Fund - Fundraising Chair. I am on the board for the Youth Advocate Program, Audit Committee and Endowment Board. I am Chair of the board for Richwood Community Development Agency which provides some activities with and resources for school-aged children.

Dr. Michael Beutner - A. Although not physically, I do constantly interact with many dozens of high school coordinators and technology team coaches who enter their teams in the annual Louisiana High School Technology Challenge, a completely online event. We have conducted several of these events during the last few years. Here is the February 20, 2009 press release: http://www.ulm.edu/universityrelations/news/feb09/winners.html
B. For years, I've managed the website for the Science Olympiad: http://www.ulm.edu/scienceolympiad/ This event impacts the region very positively.

C. I manage the Ace Adventures website: http://ulm.edu/aceadventures/ which includes audio-enabled content from the Ace Adventures booklet. The College of Education and Human Development created and produced an educational booklet that was provided, for free, to over 20,000 children in the region.

D. Recently, I produced a video for the Social Studies Fair. Here is the web link:

http://www.ulm.edu/tlrc/2009/ssf/
E. At ULM, I've conducted many dozens of technical workshops for faculty.

F. Dr. Pugh and I collaborated on a series of school team visits to ULM that culminated in the production of a large poster created by the students. These were very beneficial.

G. I actively participate in conferences by presenting technology workshops. Here is one example: http://ulm.edu/~beutner/2009/NLTF/
H. As director of the university Teaching and Learning Resource Center, I manage bi-annual conferences of 2 day-long conferences during "University Week". This comprises approximately 70 faculty development sessions. For details: http://ulm.edu/tlrc/
Mrs. Tommie Church:
I do not work with the schools in any capacity. Most of my work is in the non-teacher certification areas.

 My KINS417- School Health Problems course requires students to determine components for addressing the health issues that most commonly affect school aged children. Each group focuses on a different health issue and investigates the various factors that contribute positively or negatively to the health issue.

Dr. Ava Pugh

Worked at Family Night at Barkdull Faulk School.

Helped to package food for the Junior League for Barkdull Faulk School.
