Teresa (Teri) M. Henke, Ph.D.

[bookmark: _GoBack]Contact Information:
Department of Child and Family Studies
1351 Edvalson St. Dept. 1301
Ogden, UT 84408
801-626-7228
terihenke@weber.edu

Education

Ph.D., 	Child and Family Studies, University of Tennessee, (Summer 2012)

Dissertation: “The intersection between home and school: Developing a scale to assess parental perceptions of childhood school stress”

Under the supervision of: Priscilla Blanton, Ph. D.

M.Ed.,	Early Childhood Education, State University of West Georgia, (1987),
	Endorsement Area: Early Childhood Education PreK-4

B.S.,	Special Education/Elementary Education, University of Tennessee, (1983), Endorsement Areas: Hearing Impaired K-12, Elementary 1-8

Professional Positions

July 2013 to	Assistant Professor, Child and Family Studies, Weber State University,
Present	Ogden, UT

University Teaching Experience

Fall 2013 &	Human Development, Child and Family Studies, 1500, Faculty,
Spring 2014	Weber State University, Ogden, UT
		Planning Creative Experiences for Young Children, Child and Family Studies, 		2620, Faculty, Weber State University, Ogden, UT

Spring/13	Evaluation of Research in Early Childhood Education, Masters Level Child 			and Family Studies 511, Adjunct course instruction, University of Tennessee
		Health and Safety in Early Childhood Environments, Early Childhood 				Education Department (ECED) 2019, Adjunct course instruction, Chattanooga 			State Community College	

Fall 2012	Math and Science in Early Childhood, Early Childhood Education Department 			(ECED) 2085, Adjunct course instruction, Chattanooga State Community College	

Fall/09,10,11	Family Stress, Child and Family Studies 360 (5 Semesters)
[bookmark: OLE_LINK1]Spring/10,12	Independent course instruction, University of Tennessee

Spring/12	Early Childhood Education Curriculum: Program Development for Young Children, Child and Family Studies 351
	Assistant course instruction (volunteer service), University of Tennessee

Spring/11	Human Development in Infancy and Childhood, Child and Family Studies 211, Independent course instruction, University of Tennessee

Spring/11	Family Interaction, Child and Family Studies 320, Dr. Priscilla Blanton
	Graduate Assistant with active course instruction, University of Tennessee

Spring 09	Family Stress, Child and Family Studies 360, Dr. Julia Malia
	Assisted with active involvement in course, University of Tennessee

Fall/07 to	Family Interaction, Child and Family Studies 320, Dr. Heidi Stolz
Spring/9	Graduate Assistant, University of Tennessee

Publications

Peer Reviewed Published Articles

Stolz, H. E., Olsen, J. A., Henke, T. M., & Barber, B. K. (2013). Adolescent
religiosity and psychosocial functioning: Investigating the roles of religious tradition, national-ethnic group, and gender. Child Development Research, 2013, Article ID 814059, 13 pages, 2013. doi:10.1155/2013/814059.

Henke, T. M., Stolz, H. E., & Barber, B. K. (2011). Adolescent religiosity and
perceptions of parenting: Relationships with adolescent antisocial and prosocial behavior. Family Science Review, 16(2), 1-27.

Stolz, H. E., Henke, T. M., Brandon, D. J., & Sams, J. M. (2010) Professional
development opportunities for parent educators: Identification, perceived value,
and demand for a national credential. Journal of Extension [On-line], 48(6) Article 6FEA5. Available at: http://www.joe.org/joe/2010december/a5.php

Manuscripts in Preparation

Henke, T. M. & Blanton, P. W. (2014). School-related childhood stress in the era of No Child
Left Behind. Manuscript in preparation.

Henke, T. M. & Sams, J. M. (2014). How parents of children with disabilities cope with stress. Manuscript in preparation.

Other Publications

Henke, T. (2014, January 13). Mindful parenting means awareness. Standard-Examiner. 	http://www.standard.net/stories/2014/01/13/mindful-parenting-means-awareness

Henke, T. (2014, July 15). Play ‘is’ learning. Standard-Examiner, 	http://www.standard.net/stories/2014/07/16/Play.html

Presentations

Peer-Reviewed National and Regional Conferences

Henke, T. M. (2013, November). The intersection between home and school: Developing a 	scale to measure parental perceptions of childhood school stress. Poster will be 	presented at the National Council on Family Relations Annual Conference in San 	Antonio, TX.

Spellings, C., Barber, Brian K., Henke, T. M. (2011, November). Enlarging the glass: Gender in
contemporary Arab society. Poster presented at the National Council on Family Relations Annual Conference, Orlando, FL.

Henke, T. M., Stolz, H. E., & Barber, B. K. (2011, March). Adolescent religiosity and
parenting: Effects on adolescent antisocial behavior and prosocial behavior.
Poster presented at the Southeastern Council on Family Relations, Birmingham, AL.
Henke, T. M., Stolz, H. E., & Barber, B. K. (2010, November). Adolescent religiosity and
parenting in relationship to youth functioning. Poster presented at the National Council on Family Relations Annual Conference, Minneapolis, MN.

Henke, T. M., Stolz, H. E., Brandon, D. J., & Sams, J. (2010, February). Professional
development for parenting educators: Assessing availability, demand, and value. Poster presented at the University of North Texas 18th Annual Conference on Parent Education, Denton, TX.

Henke, T. M., Stolz, H. E., Brandon, D. J., & Sams, J. M. (2009, November).
Professional development for parenting educators: Identification, usage, and value. Poster presented at the National Council on Family Relations Annual Conference, San Francisco, CA.
Education and Enrichment Section Student Proposal Award - Competitive award for best student proposal

Stolz, H. E., Barber, B. K., Henke, T., & Olsen, J. A. (2008, November). Adolescent
religiosity and well-being: A multiple nation study. Poster presented at the National Council on Family Relations Annual Conference, Little Rock, AR

Other Presentations

Henke, T. M. (2014, March). Bringing mindfulness to children. Workshop presentation as part of 	the Utah Early Childhood Conference sponsored by the Utah Association for the 	Education of Young Children, Weber State University, Ogden, UT.

Henke, T. M. (2014, February 28). Ramps and pathways. Invited presentation to the staff of the 	Melba S. Lehner Children’s School. Weber State University, Ogden, UT.

Henke, T. M. (2012, February). Navigating loss and supporting children through change. Invited	presentation to the Community Action Center, Grandparents as Parents, Knoxville, TN.

Henke, T. M. (2011, November/December). Navigating loss: Helping your child through change
or grief. Parent workshop presentation as part of the University of Tennessee Grief Outreach Initiative, Knoxville, TN.

Henke, T. M. (2011, February). Parent perceptions of childhood school related
stress. Roundtable presented at Quint State 35th Annual Southeastern Symposium on Child and Family Development. University of North Carolina, Greensboro, NC.

Henke, T. M. (2011, February). Adolescent religiosity and adolescent perceptions of
parenting: Effects on adolescent social functioning. Paper presented at Quint
State 35th Annual Southeastern Symposium on Child and Family Development, University of North Carolina, Greensboro, NC.

Henke, T. M. (2010, March). Working with parents and families in a non-profit faith based
	sector. Invited lecturer to the Developing Professional Skills course (CFS 405). 	University of Tennessee, Knoxville, TN.

Henke, T. M. (2009, February). Exploring the role of parents in the religious socialization
of their children. Roundtable presentation at Quint State, 33rd Annual Southeastern Symposium on Child and Family Development, University of Tennessee, Knoxville, TN.

Henke, T. M. (2008, November). Family-school relationships: Situation school identities within
	communities. Italian Early Care & Education Symposium, University of Tennessee, 	Knoxville, TN.

Stolz, H. E., & Henke, T. M. (2008, October). Cooperation: A Win-Win Approach. Invited
presentation to the Episcopal School of Knoxville Parents' Association, Knoxville, TN
	

Experience in Research, Evaluation, and Program Development

1/11-6/12	Principal Investigator, “The intersection between home and school: Developing
		a scale to assess parental perceptions of childhood school stress”

1/11-3/11	Editorial Panel Member, UTK’s institutional submission for the 2011 C. 				Peter Magrath/W.K. Kellogg Foundation Engagement Award: “Ready for the 			World”, documenting UTK's engagement with a local community of Burundian 			refugees, the proposal won a W.K. Kellogg Foundation Award (the winner 			for the Southeast region and one of the only four winners in the country), and a 			National Finalist for the C. Peter Magrath Award.

5/11-12/11	Program Developer, Graduate Assistantship with Tricia McClam, University of Tennessee, Department of Educational Psychology and Counseling, Grief Outreach Initiative

1/10-7/11	Principal Investigator, “Adolescent Religiosity and Perceptions of Parenting: 			Relationships with Adolescent Antisocial Behavior and Prosocial Behavior”

8/09-5/10	Center for Parenting, Graduate Assistantship with Heidi Stolz, Ph. D., Denise Brandon, Ph. D., University of Tennessee

1/08-12-08	Knoxville Area Family and Child Study (KAFACS), Supervised Research 			Practicum with Rena Hallam, Ph. D. and Hillary Fouts, Ph. D., Early 				Experiences Research Center, University of Tennessee

1/08-11/08	Research Team Member, Supervised Research in Milan, Italy with Mary Jane 		Moran, Ph. D. 	and Rena Hallam, Ph. D., Teacher Research and Documentation 			Center, University of Tennessee, the University of Milan, Bicocca

Professional Development

8/14		Building Blocks for Literacy, 6-Hour Applied Training Course, Stern Center for 			Language and Learning, Weber State University, Ogden, UT

6/14		Continuous Program Quality Improvement through Program Portfolio 			Creation and Revision, Pre-Institute Workshop, National Association for Young 			Children (NAEYC) Professional Development Institute, NAEYC Accreditation 			Programs for Young Children, Minneapolis, MN

6/13	Grant Writing Workshop, Office of Sponsored Projects, Weber State University, Ogden, UT

10/11-11/11	Certificate completed in Grant Writing and Proposal Development, University of Tennessee, Office of Research, Knoxville, TN

1/ 11	Using TF-CBT with Childhood Traumatic Grief, Web-based Learning Course
(6 CEUs)

9/10	Trauma Focused-Cognitive Behavioral Therapy (TF-CBT), Web-based Learning Course (10 CEUs)

6/09-7/09 	Practicum in Instructional Planning, University of Tennessee, Educational
		Psychology Course 668, Knoxville, TN

	
	Service to Department, College, University, and Profession

10/13-present	Melba S. Lehner Children’s School Executive Committee, Child & Family 			Studies Department, Moyes College of Education, Weber State University, 			Ogden, UT

10/13-present	WSU Charter Academy Academic Excellence Committee, Child & Family 			Studies Department, Moyes College of Education, Weber State University, 			Ogden, UT

10/13-2/14	Early Childhood Faculty Search Committee, Child & Family Studies 				Department, Moyes College of Education, Weber State University, Ogden, UT

8/13-present	Social Sciences General Education Committee, Weber State University, 			Ogden, UT

8/13-present	College of Education Curriculum Committee, Moyes College of Education, 			Weber State University, Ogden, UT

10/12		Author, Proposal for Offering Fully Online Courses in Child and Family 			Studies, University of Tennessee, Developed by Teri M. Henke, Ph. D. and Sally 		B. Hunter, Ph. D.

11/09-11/11	Student/New Professional Representative (elected position), Family Life and Religion Section, National Council on Family Relations
	
8/10-5/11	Graduate Student Senate, Representative from the Child & Family Studies 			Department, University of Tennessee

8/10-5/11	Dean of Libraries Student Advisory Committee, Graduate Student Representative from the College of Education, Health, and Human Sciences, University of Tennessee

8/09-5/10 	Graduate Student Advisory Board, 2008/2010 Representative/Co-Chair, Representative for the Child and Family Studies Department, College of Education, Health, and Human Sciences, University of Tennessee

Additional Training and Certification

Teacher License, State of Tennessee Department of Education
		Issued: August 20, 1983 – Expires: August 31, 2015
		Areas of Endorsement: Deaf K-12, Elem Grades 1-8

Professional Affiliations and Memberships

National Council on Family Relations
National Association for the Education of Young Children
Utah Association for the Education of Young Children
Society for Research in Child Development

1

T.M. Henke 7

