

PATRICK DAVID PAUKEN, J.D., PH.D.

Secretary to the Board of Trustees
Associate Professor, Educational Administration and Leadership Studies
Graduate Coordinator, Doctoral Program in Leadership Studies
School of Leadership and Policy Studies
Bowling Green State University
505 Education Building
Bowling Green, OH 43403-0250

Phone: 419-372-2550

Fax: 419-372-8448

Email: paukenp@bgsu.edu

I. ACADEMIC DEGREES

The Ohio State University

Ph.D., Educational Administration, 1997

Dissertation: "Knowledge and Practice of Ohio's School Administrators Regarding Student-on-Student Violence and Associated Legal Liability"

The Ohio State University College of Law

Juris Doctor, 1994

Admitted to the Ohio Bar, 1994

The Ohio State University

B.A., Actuarial Science, 1990

Summa Cum Laude

History of Art Minor

II. ACADEMIC POSITIONS

A. Teaching Positions

Bowling Green State University, Bowling Green, OH

Programs in Educational Administration and Supervision (M.Ed., Ed.S., Licensure) and Leadership Studies (Ed.D.)

Tenured Associate Professor, 2004-present

Assistant Professor, 1998-2004

Graduate Program Coordinator, Educational Administration and Supervision (Ed.S) and Leadership Studies (Ed.D.), 2007-present

Chair and Graduate Coordinator, Division of Educational Administration and Leadership Studies, 2005-2007

Chair and Graduate Coordinator, Doctoral Program in Leadership Studies, 2000-2003

As a faculty member in the Programs in Educational Administration and Supervision (M.Ed., Ed.S., Licensure) and Leadership Studies (Ed.D.), I teach graduate classes, conduct research, advise graduate students, and chair and serve on dissertation committees in master's, specialist, licensure, and doctoral programs in principalship, superintendency, and leadership studies. I also serve on school, college, and university governance committees.

The Ohio State University, Columbus, OH

College of Education

Graduate Research and Teaching Assistant, 1993-1997

Worked with Dr. Philip T.K. Daniel and Ohio State University President E. Gordon Gee. Legal research and writing in law and education.

- Research Assistant for Sperry, Daniel, Huefner, & Gee, *Education Law and the Public Schools: A Compendium* (1998). Norwood, MA: Christopher-Gordon Publishers.
- Research Assistant for Goldstein, Gee, & Daniel, *Law and Public Education* (1995). Charlottesville, VA: Michie.
- Teaching Assistant for graduate level course in legal research and writing, 1996-1998.
- Guest Lecturer for graduate and law school courses in school law, 1996-1998.

The Ohio State University, Columbus, OH

Department of Mathematics

Teaching Assistant, 1989-1990, 1992-1993, and 1998

Taught college algebra (MATH 104) and pre-calculus (MATH 130)
Nominated for campus-wide Graduate Student Association Teaching Award, 1990

B. Administrative Positions

Bowling Green State University, Bowling Green, OH

Secretary, Board of Trustees, 2008-present

As Secretary, I am responsible for issuing notice of the meetings of the Board, recording the minutes of all meetings of the Board and distributing them to the members of the Board, and for performing such other duties as from time to time may be assigned by the Board and/or the Chair, and the President.

Bowling Green State University, Bowling Green, OH

Graduate Program Coordinator, Educational Administration and Supervision (Ed.S.) and Leadership Studies (Ed.D.), 2007-present

Chair and Graduate Coordinator, Division of Educational Administration and Leadership Studies (EALS), 2005-2007

Chair and Graduate Coordinator, Doctoral Program in Leadership Studies, 2000-2003

As Graduate Program Coordinator, I coordinate the administration of specialist (Ed.S.) and doctoral (Ed.D.) programs and serve on the school council for the School of Leadership and Policy Studies, which also contains a master's program in educational administration and supervision, and Ohio principalship and superintendency licensure programs. I help to lead the programs' staff, faculty, students, alumni, and friends and supporters through program administration, community outreach, teaching, research and scholarly activity, and service to the university and profession. I help to maintain program and school contacts regionally and nationally with research and professional associations and accrediting agencies (NCATE and Educational Leadership Constituent Council). I schedule and staff courses, help to supervise the EDAS/EDLS secretary, hire adjuncts, and hire and supervise graduate teaching and research assistants. In 2007, I led the programs' report-writing and submission team for NCATE/ELCC accreditation.

Bowling Green State University, Bowling Green, OH
Leadership Studies Doctoral Program
Chair and Graduate Coordinator, 2000-2003

As Leadership Studies Program Chair, I coordinated the administration of the multidisciplinary doctoral (Ed.D.) program in Leadership Studies. In the midst of significant structural, curricular, and administrative, and faculty change, I helped to lead the Leadership Studies program and its new courses through university and state approval through BGSU Graduate Council and the Ohio Board of Regents. I led staff, faculty, students, alumni, and friends and supporters through program administration, community outreach, teaching, research and scholarly activity, and service to the university and profession. I helped to maintain divisional contacts regionally and nationally with research and professional associations. I helped to manage the program's budget, scheduled courses, supervised the program secretary, hired adjuncts, and hired and supervised graduate teaching and research assistants.

The Ohio State University, Columbus, OH
University College
Graduate Associate, Winter 1998

Coordinated off-campus scholarship testing for out-of-state participants in The University Scholar Maximus Competition. Work with college administrators in University College and the Honors House at Ohio State, and with high schools, guidance counselors, students, and parents from across the country.

III. NON-ACADEMIC POSITIONS

McGown, Markling & Whalen Co., L.P.A. Akron, Ohio.
Of Counsel, 2005-present

The Ohio Center for Law-Related Education, Columbus, OH
 Ohio State Bar Association
 Counselor/Teacher for Law and Citizenship Camps and Academies, 1993
 Volunteer Teacher for Law and Citizenship Academy, 1994-1998

Nationwide Insurance Company, Columbus, OH
 Property/Casualty Insurance, Auto Pricing
 Actuarial Assistant; full-time 1990-1991
 Completed Actuarial Exams 1, 2, 3a, 3b, 3c
 Actuarial Internships, Summer 1988-1989

United States House of Representatives, Washington, DC
 Congressional Intern, Summer 1992
 Office of Representative John R. Kasich

IV. TEACHING EXPERIENCE

(Courses Taught, and Dissertation and Thesis Advising)

A. Graduate Courses (taught at Bowling Green State University)

1. EDAS 623	Law, Ethics, and Negotiation in Sch. Adm.	Eleven years
2. EDAS 680	The Law and Special Education	Ten years
3. EDAS 724	School Business Affairs	One year
4. EDAS 730	Internship II	Two years
5. EDAS 731	Seminar in School Law	Nine years
6. EDAS 782	Graduate Seminar in Leadership Studies	Four years
7. EDAS 783	Orientation in Leadership	Six years
8. EDLS 711	Moral and Ethical Leadership	Eleven years
9. EDLS 741	Institutional Policy	Three years
10. EDLS 771	Internship in Leadership Studies	One year

B. Other Teaching**Courses Taught Through Continuing and Extended Education (BGSU)**

1. EDAS 680: The Law and Special Education (Bowling Green State University, spring 2008)
2. EDAS 680: The Law and Special Education (Bowling Green State University Summer Workshop, Summer 2007)

3. EDAS 680: The Law and Special Education (Bowling Green State University Summer Workshop, Summer 2005)
4. EDAS 680: The Law and Special Education (Bowling Green City Schools, Spring 2005)
5. EDAS 680: The Law and Special Education (Perrysburg Schools, Spring 2001)
6. EDAS 680: The Law and Special Education (Marion County Schools, Fall 2000)
7. EDAS 680: School Law Update (Perrysburg Schools, Fall 1999)
8. EDAS 680: School Law Update (Wood County Educational Service Center, Spring 1999)

Regular Class Presentations (BGSU)

1. I conduct several presentation/seminars on school law for an undergraduate course in educational administration and supervision (EDAS 409).
2. I have presented a school law lecture to freshmen in EDHD 201: Introduction to Education

C. Dissertation and Thesis Advising/Chairing

1. Dissertations Advised/Chaired

<u>Name</u>	<u>Degree/University</u>	<u>Year</u>
Vicki Ampiauw	Ed.D., Bowling Green State Univ.	pending
Sidney Childs	Ed.D., Bowling Green State Univ.	pending
Michael Cole	Ed.D., Bowling Green State Univ.	pending
Lamandren Derrick	Ed.D., Bowling Green State Univ.	pending
Danielle Foster	Ed.D., Bowling Green State Univ.	pending
Alexander Edwards	Ed.D., Bowling Green State Univ.	pending
Craig Johnson	Ed.D., Bowling Green State Univ.	pending
Kim Kirkland	Ed.D., Bowling Green State Univ.	pending
Suzanna Leone	Ed.D., Bowling Green State Univ.	pending
Julie McDonald	Ed.D., Bowling Green State Univ.	pending
Mercedes Naber	Ed.D., Bowling Green State Univ.	pending
Xeatha Rogers	Ed.D., Bowling Green State Univ.	pending
Joan Simonis	Ed.D., Bowling Green State Univ.	pending
Richard Tavierne	Ed.D., Bowling Green State Univ.	pending
Leonard Taylor	Ed.D., Bowling Green State Univ.	pending
Clarence Thomas	Ed.D., Bowling Green State Univ.	pending
Michal Urrutia	Ed.D., Bowling Green State Univ.	pending
Martin Miller	Ed.D., Bowling Green State Univ.	December 2008
Cristina Wildermuth	Ed.D., Bowling Green State Univ.	December 2008
Robert Falkenstein	Ed.D., Bowling Green State Univ.	December 2007
Mark Carroll	Ed.D., Bowling Green State Univ.	December 2007
Benard Manyibe	Ed.D., Bowling Green State Univ.	August 2007
Julie Spade	Ed.D., Bowling Green State Univ.	August 2007
Jeffrey Grilliot	Ed.D., Bowling Green State Univ.	May 2007

Carnel Smith	Ed.D., Bowling Green State Univ.	December 2006
Susan Miko	Ph.D., Bowling Green State Univ.	December 2006
Cathy Woodward	Ph.D., Bowling Green State Univ.	December 2006
Luis Lima	Ed.D., Bowling Green State Univ.	August 2006
Sivanrulsevan		
Sachidanandam	Ed.D., Bowling Green State Univ.	August 2006
Michael O'Shea	Ed.D., Bowling Green State Univ.	May 2006
Bryan Cavins	Ed.D., Bowling Green State Univ.	December 2005
Michael Zalar	Ph.D., Bowling Green State Univ.	August 2005
Samuel Hancock	Ed.D., Bowling Green State Univ.	May 2005
Doris Herringshaw	Ed.D., Bowling Green State Univ.	May 2005
Lillian Schumacher	Ed.D., Bowling Green State Univ.	May 2005
Robin Wheatley	Ed.D., Bowling Green State Univ.	May 2005
Pamela Bruno	Ed.D., Bowling Green State Univ.	December 2004
Frederick Buskey	Ed.D., Bowling Green State Univ.	December 2004
Ruth Ford	Ed.D., Bowling Green State Univ.	December 2004
Anne Christo-Baker	Ed.D., Bowling Green State Univ.	August 2004
Kip Crain	Ph.D., Bowling Green State Univ.	August 2004
Dean Wittwer	Ed.D., Bowling Green State Univ.	August 2004
Kevin Gorman	Ed.D., Bowling Green State Univ.	May 2004
Rhonda Foster	Ed.D., Bowling Green State Univ.	May 2004
Todd Hoadley	Ph.D., Bowling Green State Univ.	August 2003
Andrew Smith	Ed.D., Bowling Green State Univ.	August 2003
Margaret Brennan-Krueger	Ed.D., Bowling Green State Univ.	December 2002
Floyd Beachum	Ed.D., Bowling Green State Univ.	August 2002
Jasmine Renner	Ed.D., Bowling Green State Univ.	August 2002
Mitch Emmons	Ed.D., Bowling Green State Univ.	May 2002
Bryan Miller	Ed.D., Bowling Green State Univ.	December 2001
Todd Nichols	Ed.D., Bowling Green State Univ.	August 2001
Karen Walker	Ed.D., Bowling Green State Univ.	August 2001
Brenda Kallio	Ed.D., Bowling Green State Univ.	August 2000

2. Doctoral Dissertations Co-advised/Co-chaired

<u>Name</u>	<u>Degree/University</u>	<u>Year</u>
Marie Fallon	Ed.D., Bowling Green State Univ.	pending
Karen Smith	Ed.D., Bowling Green State Univ.	August 2007
Frank Latendresse	Ed.D., Bowling Green State Univ.	August 2006
Pamela Speaks	Ed.D., Bowling Green State Univ.	August 2005
Kim Forget	Ph.D., Bowling Green State Univ.	May 2004
Diana Garver	Ed.D., Bowling Green State Univ.	May 2003
Tim Chambers	Ed.D., Bowling Green State Univ.	December 2002
Stephen Fogo	Ed.D., Bowling Green State Univ.	December 2002
Steven Castle	Ed.D., Bowling Green State Univ.	August 2002
Rozalind Herzig	Ed.D., Bowling Green State Univ.	August 2002

Mary Murray Ed.D., Bowling Green State Univ. May 2002

3. Theses Advised/Chaired

<u>Name</u>	<u>Degree/University</u>	<u>Year</u>
Jeffrey Bucher	M.Ed., Bowling Green State Univ.	pending
Erin Schorr	M.Ed., Bowling Green State Univ.	May 2007
Nassim Abdi	M.Ed., Bowling Green State Univ.	August 2005

D. Membership on Dissertation Committees

<u>Name</u>	<u>Degree/University</u>	<u>Year</u>
Chad Warnimont	Ed.D., Bowling Green State Univ.	pending
Shanda Gore	Ed.D., Bowling Green State Univ.	pending
Petrina Hill	Ed.D., Bowling Green State Univ.	pending
Matthew Partin	Ed.D., Bowling Green State Univ.	August 2008
Joan Moon	Ed.D., Bowling Green State Univ.	December 2007
Jose Salinas	Ed.D., Bowling Green State Univ.	August 2007
Kelly Trevino	Ph.D., Bowling Green State Univ.	August 2007
Dyrk Ashton	Ph.D., Bowling Green State Univ.	August 2006
Martha Tanicala	Ed.D., Bowling Green State Univ.	May 2006
Duane Davis	Ed.D., Bowling Green State Univ.	May 2004
James Barney	Ph.D., Bowling Green State Univ.	May 2002
Pamela H. Baker	Ed.D., Bowling Green State Univ.	May 2002
Julie McIntosh	Ed.D., Bowling Green State Univ.	May 2002
Sheri Steyer	Ph.D., Bowling Green State Univ.	August 2001
Ian Young	Ph.D., Bowling Green State Univ.	May 2001

E. Membership on Thesis Committees

<u>Name</u>	<u>Degree/University</u>	<u>Year</u>
Leslie Zaller	M.Ed., Bowling Green State Univ.	May 2004

V. CURRICULUM DEVELOPMENT

A. Courses

1. Curriculum for the Doctoral Program in Leadership Studies

- a. Each of the courses for the new doctoral program in leadership studies has gone through formal development and approval process at Bowling Green State University. As chair of the program, I assumed the role of overseeing this process. Spring 2000.

- b. EDLS 711: Moral and Ethical Leadership. Approved by BGSU Graduate Council, Spring 2000.
- c. EDLS 741: Institutional Policy. Approved by BGSU Graduate Council, Spring 2000.

2. EDAS 680: The Law and Special Education

Three-credit graduate course taught as a “pilot course” Spring 2000-2006. To be approved as a regular course in 2007.

B. Workshops

- 1. EDAS 680: The Law and Special Education (Bowling Green State University Summer Workshop, Summer 2005 and Summer 2007)

VI. PROFESSIONAL DEVELOPMENT

A. Courses through the Center for Teaching, Learning, and Technology

- Teaching (Fall 1998)
- Intellectual property and faculty rights/ownership (Spring 1999)
- Third-year review/tenure and promotion portfolio development (Fall 1999)

VII. GRADUATE ACADEMIC ADVISING

(see also Dissertation and Thesis Advising above)

A. Master’s of Education in Educational Administration and Supervision (M.Ed.)

I advise, on average, 40 students per academic year in our master’s program in educational administration and supervision (including students applying for Ohio administrative licensure)

B. Education Specialist in Educational Administration and Supervision (Ed.S.)

I advise, on average, 3 students per academic year in our education specialist program in educational administration and supervision (including students applying for Ohio administrative licensure)

C. Doctor of Education in Leadership Studies (Ed.D.)

- 1. I serve as program advisor (coursework, degree program, and preliminary examination, in advance of dissertation) for about 12 students

2. I serve as chair or co-chair of about 15 pending dissertations (in proposal development, data collection, data analysis, and final defense)

VIII. RESEARCH INTERESTS

A. School Law

1. Religion in public school curriculum
2. Students' rights
3. Cyberspace/technology and public schools
4. Intellectual property
5. Special education law
6. School violence
7. The intersection of law and ethics

B. Higher Education Law

1. Academic freedom
2. Intellectual property
3. The intersection of law and ethics

C. Moral and Ethical Leadership

1. Professional codes of ethics and accountability
2. Leadership through the ethic of critique, ethic of justice, and ethic of care

IX. RESEARCH PROJECTS AND GRANTS

A. Funded Grants

Umbarger, G., Pauken, P.D., Alston, J.A., et al. (2003-2004). "Project ECAP: Enhancing Competency in Administrators and Principals." The Superintendent's Task Force for Preparing Special Education Personnel, Ohio Department of Education. \$25,000.

Rychener, S., Jones, E., Pauken, P. D., Vannatta, R. V., Ellenwood, A., Chiarelott, L., et al. (2006-2007). "Ohio Integrated Systems Model for Academic and Behavior Supports (OISM)." Special Education Personnel Development Advisory Committee (in cooperation with Ohio Department of Education).

B. Unfunded Grant Applications

Leontis, N.B., et al. (2003). "Journey Toward Democracy: A Proposal from Bowling Green State University." The Center for Liberal Education & Civic Engagement (A project of the Association of American Colleges and Universities and Campus Compact).

Alston, J.A., Bowman, J.S., Pauken, P.D., & Zimmerman, J.A. (2002). "Do Administrators Really Understand Special Education? An Interdisciplinary Look at Knowledge and Practice." Research Development Council, Bowling Green State University.

X. PUBLICATIONS

A. Editorial Work

Lane, K. E., Eckes, S., Gooden, M. A., Mead, J. F., & Pauken, P. D. (Eds.) (2008). *Principal's Legal Handbook* (4th ed.). Dayton, OH: Education Law Association

Russo, C. J. (Ed.) (2008). *Encyclopedia of Education Law*. Sage Publications. I am a member of the editorial board and authored 10 entries.

Forum on Public Policy (Shenette Campbell, Ed.). Member of the editorial advisory board. The Oxford Roundtable, 2005-present.

Case Studies in Education Law. Member of the editorial board. Education Law Association, 2006-present.

The Schools and the Courts. Editor/author. A quarterly journal of case briefs published by College Administration Publications, 2001-2006.

School Law Reporter. Regional co-reporter for Ohio and the United States Court of Appeals for the Sixth Circuit. A monthly publication of the Education Law Association, 2001-2005.

B. Books

1. Scholarly Books

Blacker, D. & Pauken, P. D. (forthcoming). *Professional Responsibility for Educators and the Ohio Code of Ethics*. Bulverde, TX: Omni Publishing.

Daniel, P. T. K., Gee, E. G., Pauken, P. D., & Sun, J. (in preparation). *Law, Policy, and Higher Education*.

2. Chapters in Books

Pauken, P. D. (2009, forthcoming). *Morse v. Frederick* and cyberbullying in schools: The impact on freedom of expression, disciplinary authority, and school leadership. In S. Shariff and A. Churchill (Eds.). *Truths and Myths of Cyber-bullying: Stakeholder Responsibility and Children's Safety*. Peter Lang Publishing.

- Pauken, P. D. (2009, forthcoming). *Encyclopedia of higher education law*. Thousand Oaks, CA: Sage Publications
- Copyright
 - Digital Millennium Copyright Act
 - Due process rights on dismissal
 - Due process, substantive and procedural
 - Grading practices
 - Hazing
 - Intellectual property
- Pauken, P. D. (2008). Promotion, retention, and graduation. In K. E. Lane, J. F. Mead, M. A. Gooden, S. Eckes, and P. D. Pauken (Eds.), *Principal's Legal Handbook* (4th ed.). Dayton, OH: Education Law Association.
- Daniel, P. T. K. & Pauken, P. D. (2008). Copyright laws in the age of technology: Recent changes in legislation and their application to the K-12 environment. In K. E. Lane, J. F. Mead, M. A. Gooden, S. Eckes P. D. Pauken (Eds.), *Principal's Legal Handbook* (4th ed.). Dayton, OH: Education Law Association.
- Pauken, P. D. (2008). *Encyclopedia of education law*. Thousand Oaks, CA: Sage Publications.
- Copyright (pp. 201-203)
 - Digital Millennium Copyright Act (pp. 242-243)
 - Drug testing of students (pp. 262-264)
 - Drug testing of teachers (pp. 264-266)
 - Fair Use (pp. 319-321)
 - Gangs (pp. 369-370)
 - Grading practices (pp. 396-397)
 - Intellectual property (pp. 456-467)
 - Juvenile courts (pp. 479-480)
 - Teacher rights (pp. 807-816)
- Pauken, P. D. (2006). Student rights. In C. J. Russo (Ed.), *Key Legal Issues for Schools: The Ultimate Resource for School Business Officials* (pp. 135-172). Lanham, MD: Rowman & Littlefield Education.
- Pauken, P. D. (2005). Faculty speech. In J. Beckham, and D. Dagley (Eds.), *Contemporary Issues in Higher Education Law* (pp. 151-182). Dayton, OH: Education Law Association.
- Pauken, P. D. (2005). Student speech. In J. Beckham, and D. Dagley (Eds.), *Contemporary Issues in Higher Education Law* (pp. 235-255). Dayton, OH: Education Law Association.
- Daniel, P. T. K. & Pauken, P. D. (2005). Intellectual property. In J. Beckham, and D. Dagley (Eds.), *Contemporary Issues in Higher Education Law* (pp. 347-393). Dayton, OH: Education Law Association.

Pauken, P. D. (2005). Promotion, retention, and graduation. In K.E. Lane, M.J. Connelly, J.F. Mead, M.A. Gooden, and S. Eckes (Eds.), *Principal's Legal Handbook* (pp. 69-91). Dayton, OH: Education Law Association.

Daniel, P. T. K. & Pauken, P. D. (2005). Copyright laws in the age of technology: Recent changes in legislation and their application to the K-12 environment. In K.E. Lane, M.J. Connelly, J.F. Mead, M.A. Gooden, and S. Eckes (Eds.), *Principal's Legal Handbook* (pp. 441-453). Dayton, OH: Education Law Association.

3. Monographs

Agins, K. M., Bondy, M. M., Borman, A. J., Maimona, C. T., & Pauken, P. D. (2005). *Protecting Ohio Special Education Students' Needs*. Eau Claire, WI: National Business Institute.

Borman, A. J., Leszynski, L. K., Levy, B. R., Minney, R. B., Pauken, P. D., & St. Clair, R. B. (2005). *New Developments in Special Education Law: The Impact of the Individuals with Disabilities Education Improvement Act of 2004*. Eau Claire, WI: National Business Institute.

Pauken, P. D., Borman, A. J., Maimona, C. T., & Agins, K. M. (2004). *Ohio Special Education Law*. Eau Claire, WI: National Business Institute.

Brown, T. J., Kapitan, R. B., Pauken, P. D., & Williams, C. M. (2004). *The ABCs of Teacher Liability in Ohio*. Eau Claire, WI: National Business Institute.

Pauken, P.D. & Maimona, C.T. (2003). *Ohio Special Education Law*. Eau Claire, WI: National Business Institute.

C. Journal Articles

1. Refereed Articles

Pauken, P. D. (under review). Stealing Home: "Bong Hits 4 Jesus" and the Legal and Ethical Implications of the Supreme Court Decision in *Morse v. Frederick*.

Pauken, P. D., Herman, T. L., & Latendresse, F. J. (under review). Modeling moral agency in public K-12 and higher education through codes of ethics.

Pauken, P. D. & Latendresse, F. J. (under review). Religion in public school curriculum: The influence of American history and culture on the balance between institutional authority and individual rights.

Latendresse, F. J., Pauken, P. D., & Earley, M. A. (under review). Individual and organizational characteristics that facilitate and restrict boundary spanning of team leaders in an information technology department.

- Buskey, F. C., & Pauken, P. D. (under review). Moral Magnetism: Leadership with a Purpose. Submitted to *American Educational Research Journal*.
- Soska, P. J., & Pauken, P. D. (accepted for publication). Surrogate parents under the Individuals with Disabilities Education Improvement Act: The what, why, when, who, and how. *West's Education Law Reporter*.
- Daniel, P. T. K., & Pauken, P. D. The PICS Decision - Academic Freedom v. Federalism: Consider the Constitutional Implications. *Temple Political & Civil Rights Law Review*, 18(1), 101-129.
- Pauken, P. D. (2009). When all the facts speak, the result may be noise: A commentary. *Journal of Controversial Medical Claims*, 16(1), 21-23.
- Wildermuth, C. & Pauken, P. D. (2008). A perfect match: Decoding employee engagement – Part II: Engaging jobs and individuals. *Industrial and Commercial Training*, 40(4), 206-210.
- Wildermuth, C., & Pauken, P. D. (2008). A perfect match: Decoding employee engagement – Part I: Engaging cultures and leaders. *Industrial and Commercial Training*, 40(3), 122-128.
- Pauken, P. D., & Daniel, P. T. K. (2007). Law, ethics, and policy in an era of accountability and responsibility: An analysis of codes of ethics and conduct. *West's Education Law Reporter*, 223, 1-33.
- Pauken, P. D. (2007). Academic freedom in universities in Australia and the United States: The twenty-first century balance between individual and institutional rights. *Australia and New Zealand Journal of Law and Education*, 12(1), 7-27.
- Pauken, P. D. (2006). Religion in public school curricula in the United States and Ireland: The legal balance between educational authority and individual Rights. *Forum on Public Policy*, 2, 230-262.
- McCray, C. R., Pauken, P. D., & Beachum, F. D. (2004). "Taboo Dating in the 21st Century at Payton High School." *UCEA Journal of Cases in Educational Leadership*, 7(2).
- Gorman, K. A. & Pauken, P. D. (2003). The ethics of zero tolerance. *The Journal of Educational Administration*, 41(1), 24-36.
- Pauken, P. D. (2003). Student-on-student violence: School district legal liability under federal law. *Catalyst for Change*, 32(2), 10-13.
- Daniel, P. T. K., & Pauken, P. D. (2002). The electronic media and school violence: Lessons learned and issues presented, *West's Education Law Reporter*, 164, 1-43.

Pauken, P. D. (2002). Student-on-student violence: Legal liability under federal law. *Thresholds in Education: School Law and Redefining Educational Issues*, 28(2), 34-44.

Pauken, P. D., Kallio, B. R., Stockard, R. R. (2001). The ethics of public school fiscal and academic accountability legislation: A multidimensional analysis. *Journal of School Leadership*, 11(3), 162-181.

Pauken, P. D. & Daniel, P. T. K. (2000). Race discrimination and disability discrimination in school discipline: A legal and statistical analysis, *West's Education Law Reporter*, 139, 759-790.

Daniel, P. T. K. & Pauken, P. D. (1999). The impact of the electronic media on instructor creativity and institutional ownership within copyright law, *West's Educ. Law Rep*, 132, 1-43.

Daniel, P. T. K. & Pauken, P. D. (1998). Authority, rights, and issues on the way to using the information highway: Cyberspace and schools, *J. of Urb. & Contemp. Law*, 54, 109-155.

2. Non-Refereed Articles

Pauken (2006). Legal issues involved in drafting and enforcing codes of ethics. *School Business Affairs*.

Pauken (2006, August 10). The impact of the Sarbanes-Oxley Act on school districts. *Maintaining School Business*. 11(9), 5.

Pauken, P. D. (2005, February). The fundamental moral importance of personal and professional integrity. *Professional Insight*, Feb. 2005, 8.

Pauken, P. D. (1999). The impact of Senate Bill 1 on public school administration. *The Letter of the Law*, 27(1). The Ohio Association of Elementary School Administrators.

3. Conference Proceedings

Litten, J. P., Carroll, M. J., & Pauken, P. D. "Preparing Students for a Critique of Professional Codes of Ethics." The Tenth Annual Values and Leadership Conference. State College, PA: October 13-15, 2005.

Pauken, P.D. "The Establishment Clause and the Ethic of Justice: Balancing Curricular Standards with Individual Rights." Sixth Annual Values and Leadership Conference. The Center for the Study of Leadership and Ethics. Charlottesville, VA: October 4-6, 2001.

D. Book Reviews

None

E. Abstracts

Daniel, P.T.K., Pauken, P.D., & Gooden, M. (2003). Legal Issues in Cyberspace: The Vigilant Eye of School Personnel (Part One). *Legal Notes for Education*, 15(23), 1, 11.

Daniel, P.T.K., & Pauken, P.D. (2001). The Electronic Media and School Violence (Part One). *Legal Notes for Education*, 14(24), 1, 11-12.

Daniel, P.T.K., & Pauken, P.D. (2001). The Electronic Media and School Violence (Part Two). *Legal Notes for Education*, 14(25), 9-11.

F. Unpublished Manuscripts

Pauken, P. D. (1997). *Knowledge and practice of Ohio's school administrators regarding student-on-student violence and associated legal liability*. Doctoral dissertation, The Ohio State University.

Pauken, P. D. (1996). "The Land-Grant College Movement: A Model for Twenty-First Century Higher Education" (unpublished manuscript). Independent Project for Ohio State University President E. Gordon Gee, Spring-Summer 1996.

Pauken, P. D. (1993). "Is it a Bicycle Rack or a Sculpture?: Copyrightability of Useful Articles and the 'Harmonious Fusion of Function and Aesthetics'" (unpublished manuscript). Winner, First Place, The Nathan Burkan Memorial Competition, The Ohio State University.

Pauken, P. D. (1993). "Educational Rights of Exceptional Children: A Free Appropriate Education for All" (unpublished manuscript).

XI. PAPERS READ TO PROFESSIONAL SOCIETIES

A. Invited Papers

Pauken, P. D., "The University System of Ohio: My University, My Faculty Senate, and My Free Speech." International Academy of Educational Leaders Forum 2008. Orlando, FL: January 25-26, 2008.

Benedict, L., Pauken, P. D., et al. "Recent Developments in Academic Freedom." The 67th Annual Meeting of the Ohio Association of Economists and Political Scientists. Perrysburg, OH: October 26-27, 2007.

Pauken, P. D. "*Garcetti v. Ceballos* and its Impact on Speech and Academic Freedom of Public Employees." International Academy of Educational Leaders Forum 2007. Las Vegas, NV: January 26-27, 2007.

- Litten, J. P., Carroll, M. J., & Pauken, P. D. "Preparing Students for a Critique of Professional Codes of Ethics." The Association for Practical and Professional Ethics. Jacksonville, FL: March 2-5, 2006.
- Pauken, P. D. "University Codes of Ethics and Conduct for Faculty, Staff, and Students: Legal, Ethical, and Policy Issues." International Academy of Educational Leaders Forum 2006. San Antonio, TX: January 27-28, 2006.
- Pauken, P.D., & Benedict, L. "Recent Developments in Academic Freedom." The 65th Annual Meeting of the Ohio Association of Economists and Political Scientists. Columbus, OH: October 21-22, 2005.
- Pauken, P.D. "Building Ethical Leadership Programs through Critique, Justice, and Care." International Academy of Educational Leaders Forum 2004. Tampa, FL: January 16-17, 2004.
- Pauken, P.D. "Senate Bill One and School Violence: Impact on Teaching and School Discipline." Central Inservice Day 2000. The Central Ohio Teachers' Association Inservice Day 2000. Columbus, OH: October 20, 2000.
- Pauken, P.D. "Senate Bill One, Student Violence, and the Law." Ohio Association of Elementary School Administrators Legal Seminar 2000. Columbus, OH: February 24, 2000.
- Pauken, P.D. "No Hocus Pocus! Legal Issues with School Volunteers, Volunteer Management, and Community Service Learning." Forging New Links: Service Learning and Volunteerism Statewide Conference. Columbus, OH: March 17, 1998.
- Pauken, P.D. "Legal Issues in School Volunteer Management." Ohio School Volunteer Partners – Annual Convention: Educating Everyone Takes Everyone. Columbus, OH: October, 1994, 1995, and 1996.

B. Refereed Papers

- Pauken, P. D., & Daniel, P. T. K. "The Legal and Policy Implications of Faculty Misconduct and Discipline in Higher Education Institutions." American Educational Research Association Annual Meeting. San Diego, CA: April 13-17, 2009.
- Carroll, M. J., Pauken, P. D., & Frampton, R. "'But everyone is doing it!' Is ethics education preparing practitioners to cope with commonly accepted, but unethical, contemporary practices in physical therapy?" American Physical Therapy Association Combined Sections Meeting. Las Vegas, NV: Feb. 9-12, 2009.
- Daniel, P. T. K., & Pauken, P. D. "Federalism, Student Assignment Plans, and Deference to the Decisions of K-12 Educators." The 54th Annual Convention of the Education Law Association. San Antonio, TX: Nov. 18-22, 2008.

- Pauken, P. D., Stefkovich, J. A., & Scott, L. R. "Ethics" The 54th Annual Convention of the Education Law Association. San Antonio, TX: Nov. 18-22, 2008.
- Daniel, P. T. K., Eckes, S., Pauken, P. D., & Brown, F. "Valuing the Education of Children with Disabilities: Has Government Legislation Caused a Reinterpretation of a Free Appropriate Public Education?" University Council for Educational Administration Convention 2008. Orlando, FL: October 30-Nov. 2, 2008.
- Eckes, S., Daniel, P. T. K., Russo, C. J., Pauken, P. D., & Militello. "At the Crossroads: Ethical, Moral, and Legal Education for School Leaders." University Council for Educational Administration Convention 2008. Orlando, FL: October 30-Nov. 2, 2008.
- Pauken, P. D. "*Garcetti v. Ceballos*, Academic Freedom, and Shared Governance in Higher Education: All in a Day's Work?" American Educational Research Association. New York, NY: March 24-28, 2008.
- Carroll, M. J., Frampton, R., Pauken, P. D., & Kontney, L. "Decoding the Code of Ethics: Exploring Our Profession's Most Important Document." American Physical Therapy Association Combined Sections Meeting. Nashville, TN: February 6-10, 2008.
- Daniel, P. T. K., & Pauken, P. D. "Racial Balancing in K-12 Student Assignment Plans: How to Proceed Whether Constitutional or Unconstitutional." The 53rd Annual Convention of the Education Law Association. San Diego, CA: Nov. 15-17, 2007.
- Pauken, P. D. & Stefkovich, J. A. "The Interplay of Law and Ethics for Accountability, Safety, and Climate." The 53rd Annual Convention of the Education Law Association. San Diego, CA: Nov. 15-17, 2007.
- Pauken, P. D. "Stealing Home: 'Bong Hits 4 Jesus' and the Ethical Leadership Implications of the Supreme Court Decision in *Morse v. Frederick*." 12th Annual Leadership and Ethics Conference. State College, PA: September 27-29, 2007.
- Trevino, K. M., Pargament, K. I., Mahoney, A., Gordon, A., & Pauken, P. D. "Confession and forgiveness: Present and future." The Christian Association for Psychological Studies, King of Prussia, PA: March 2007.
- Carroll, M. J., Frampton, R., Pauken, P. D., Litten, J., & Encheff, J. L. "Ethics and Advocacy: What Practitioners Need to Know about Treating Uninsured and Underinsured Patients." American Physical Therapy Association Combined Sections Meeting. Boston, MA: February 14-18, 2007.
- Pauken, P. D., & Daniel, P. T. K. "Law, Ethics, and Policy in an Era of Accountability and Responsibility: An Analysis of Codes of Ethics and Conduct." University Council for Educational Administration Convention 2006. San Antonio, TX: November 9-12, 2006.

Daniel, P. T. K. & Pauken, P. D. "Legal Research as a Tool to Address Accountability-Based Research and Decision-Making in Educational Administration." University Council for Educational Administration Convention 2006. San Antonio, TX: November 9-12, 2006.

Daniel, P. T. K. & Pauken, P. D. "The Legal Extension of Ethics: The Potential Impact of *Sarbanes-Oxley* for Public Schools and Colleges and Universities." The 52nd Annual Convention of the Education Law Association. Nassau, Bahamas: October 11-15, 2006.

Pauken, P. D., Herman, T. L., & Latendresse, F. J. "Modeling Moral Agency through Professional Codes of Ethics." 11th Annual Leadership and Ethics Conference. Victoria, BC: October 5-7, 2006.

Askren Edgehouse, M. & Pauken, P. D. "The Principal's Principles." 11th Annual Leadership and Ethics Conference. Victoria, BC: October 5-7, 2006.

Pauken, P. D., & Latendresse, F. J. "Religion in Public Schools: The Influence of American History on the Balance between Curricular Authority and Individual Rights." American Educational Research Association 2006 Annual Meeting. San Francisco, CA: April 7-12, 2006.

Carroll, M. J., Frampton, R. M., & Pauken, P. D. "Treating Uninsured and Underinsured Patients: An Ethical Dilemma." American Physical Therapy Association Combined Sections Meeting. San Diego, CA: February 1-5, 2006.

Pauken, P. D., & Daniel, P. T. K. "The Convergence of Law, Ethics, and Policy in an Era of Accountability and Responsibility." The 51st Annual Convention of the Education Law Association. Memphis, TN: November 17-19, 2005.

Daniel, P. T. K., Brown, F., Eckes, S., Gooden, M. A., Green, P. S., & Pauken, P. D. "*Brown v. Board of Education II* (1955) and the Doctrine of Practical Flexibility in Leadership Decisions: Implications for Education Change." University Council for Educational Administration Convention 2005. Nashville, TN: November 10-13, 2005.

Jackson May, J., & Pauken, P. D. "Public Good v. Private Good: The Ideological Shift from Mission to Market in the School Choice Movement." University Council for Educational Administration Convention 2005. Nashville, TN: November 10-13, 2005.

Jackson May, J., & Pauken, P. D. "Administrative Leadership Preparation Programs: Rigorous Standards for Effective Leadership or Unresponsive Curriculum?" University Council for Educational Administration Convention 2005. Nashville, TN: November 10-13, 2005.

Litten, J. P., Carroll, M. J., & Pauken, P. D. "Preparing Students for a Critique of Professional Codes of Ethics." The Tenth Annual Values and Leadership Conference. State College, PA: Oct. 13-15, 2005.

- Pauken, P. D. "Academic Freedom in Colleges and Universities: The Twenty-First Century Balance between Individual and Institutional Rights." The Australia & New Zealand Education Law Association. Fremantle, Western Australia: September 28-30, 2005.
- Pauken, P. D. "Religion in Public School Curricula in the United States and Ireland: The Legal Balance between Educational Authority and Individual Rights." The Oxford Roundtable: Education Law and Public Policy. Oxford, UK: July 10-15, 2005
- Bruno, P. A., & Pauken, P. D. "Ethical Decision Making Among Superintendents and School Board Members in Ohio." American Educational Research Association 2005 Annual Meeting. Montreal, Quebec: April 11-15, 2005.
- Buskey, F. C., & Pauken, P. D. "Moral Magnetism: Leadership with a Purpose." American Educational Research Association 2005 Annual Meeting. Montreal, Quebec: April 11-15, 2005.
- Forget, K. E., & Pauken, P. D. "Effects of Content Reading Strategy Instruction on High School Students' Attitudes, Metacognition, and Achievement." American Educational Research Association 2005 Annual Meeting. Montreal, Quebec: April 11-15, 2005.
- Daniel, P. T. K., & Pauken, P. D. "Race, Disability, and Digital Divide in America's Schools: The Influence of *Brown* and Equal Protection in Cyberspace." The 50th Annual Convention of the Education Law Association. Tucson, AZ: November 18-20, 2004.
- Bon, S., Eckes, S., Gorman, K. A., Faircloth, S., Pauken, P. D., & Russo, C. J. "The Preparation of Educational Leaders for Inclusive Education." University Council for Educational Administration Convention 2004. Kansas City, MO: November 11-14, 2004.
- Gorman, K. A., & Pauken, P. D. "Perceptions and Experiences of Mobile High School Students." University Council for Educational Administration Convention 2004. Kansas City, MO: November 11-14, 2004.
- Pauken, P. D., Daniel, P. T. K., Dagley, D., & Stefkovich, J. A. "Teaching, Research, and Scholarship in Education Law: A Reflection on the Past and Continuing Dialogue for the Future." University Council for Educational Administration Convention 2004. Kansas City, MO: November 11-14, 2004.
- Pauken, P. D., & Kallio, B. "The Legal Knowledge of Educational Administrators: A Roundtable Discussion." University Council for Educational Administration Convention 2004. Kansas City, MO: November 11-14, 2004.
- Smith, A. M., & Pauken, P. D. "The Desegregation of Schools: An Alternative to Bussing in the Face of Resegregation." University Council for Educational Administration Convention 2004. Kansas City, MO: November 11-14, 2004.

- Renner, J.R. & Pauken, P.D. "An Analysis of the Knowledge Levels of Post-Secondary Educators in Public/State, Private and Two-Year Colleges and Universities Regarding Copyright Ownership of Web-Based Courses and Materials." American Education Research Association 2004 Annual Meeting. San Diego, CA: April 12-16, 2004.
- Daniel, P.T.K., Pauken, P.D., Renner, J.R., & Brown, F. "Control, Control, Control: New Federal Copyright Legislation and the Right to Receive Information." The 49th Annual Convention of the Education Law Association. Savannah, GA: November 13-15, 2003.
- Smith, A.M. & Pauken, P.D. "The Relationship between Student Mobility and School District Accountability in Ohio." The University Council for Educational Administration Convention 2003. Portland, OR: Nov. 6-9, 2003.
- Pauken, P.D. "Religion in Public School Curricula in the United States and Australia: The Legal Balance between Educational Authority and Individual Rights." The Australia & New Zealand Education Law Association. Sydney, Australia: October 1-3, 2003.
- Beachum, F. & Pauken, P.D. "The Support, Importance, and Perceived Deterrent Effect of Character Education among Preservice Teachers." American Educational Research Association. Chicago, IL: April 21-25, 2003.
- Pauken, P.D. "I Pledge Allegiance to the Curriculum: The Establishment Clause and the Legal Balance Between Educational Authority and Individual Rights." Hawai'i International Conference on Education. Honolulu, HI: January 7-10, 2003.
- Daniel, P.T.K., Pauken, P.D., & Gooden, M. "Legal Issues in Cyberspace: The Vigilant Eye of School Personnel." 48th Annual Convention of the Education Law Association. New Orleans, LA: November 14-16, 2002.
- Pauken, P.D. "The Teaching of Law within a Multidimensional Ethical Framework." University Council for Educational Administration. Pittsburgh, PA: November 1-3, 2002.
- Pauken, P.D. & Beachum, F. "Diversity and Equal Educational Opportunity: Constitutional and Statutory Pursuits." Mid-Western Educational Research Association. Columbus, OH: October 16-19, 2002.
- Daniel, P.T.K. and Pauken, P.D. "Students' Right to Privacy in the Digital Age." Education Law Association Winter Seminar 2002. Lake Tahoe, Nevada: March 21-24, 2002.
- Daniel, P.T.K. & Pauken, P.D. "The Legal Implications of Administrative Leadership in the Implementation of Technology Policy." 47th Annual Convention of the Education Law Association. Albuquerque, NM: November 15-17, 2001.
- Pauken, P.D. "Benefit Maximization or Equal Respect: In the High-Stakes Testing of Children with Disabilities, Which is the Weaker Link?" University Council for Educational Administration Convention 2001. Cincinnati, OH: November 2-4, 2001.

Pauken, P.D., Beachum, F., & McCray, C. "Critique, Justice, and Care: A New Approach to Character Education." Mid-Western Educational Research Association Annual Meeting 2001. Chicago, IL: October 24-27, 2001.

Pauken, P.D. "The Establishment Clause and the Ethic of Justice: Balancing Curricular Standards with Individual Rights." Center for the Study of Leadership and Ethics. Charlottesville Conference 2001. Charlottesville, VA: October 4-6, 2001.

Pauken, P.D. & Bertelsen, C. "From Least Restrictive Environment to Mainstreaming to Inclusion: A Policymaking Game of 'Operator.'" American Educational Research Association. Seattle, WA: April 10-14, 2001.

Pauken, P.D. & Daniel, P.T.K. "Copyright Law in Cyberspace: The Impact on Faculty Ownership and Productivity." Education Law Association Winter Seminar 2001. Salt Lake City, UT: March 15-18, 2001.

Daniel, P.T.K. & Pauken, P.D. "The Free Expression Rights of Faculty in an Information Age." Education Law Association Winter Seminar 2001. Salt Lake City, UT: March 15-18, 2001.

Daniel, P.T.K., & Pauken, P.D. "The Electronic Media and School Violence." 46th Annual Convention of the Education Law Association. Atlanta, GA: November 9-11, 2000.

Pauken, P.D. "Silencing the Lambs: The Implications of a School's Right and Opportunity to Restrict Speech in a Democratic Educational Community." University Council for Educational Administration, Convention 2000. Albuquerque, NM: November 3-5, 2000.

Pauken, P.D. & Nicholls, D. "Interest versus Will: The Moral and Ethical Dimensions of Representation and School Governance." Mid-Western Educational Research Association Annual 2000 Meeting. Chicago, IL: October 25-28, 2000.

Daniel, P.T.K. & Pauken, P.D. "Public Schools, the Electronic Media, and Student Violence: The Need for Acceptable Use Policies." Education Law Association Winter Seminar 2000. Lake Tahoe, NV: March 16-19, 2000.

Daniel, P.T.K. & Pauken, P.D. "The Impact of the Electronic Media on Instructor Creativity and Institutional Ownership within Copyright Law." 45th Annual Convention of the Education Law Association. Chicago, IL: November 4-6, 1999.

Pauken, P.D., Kallio, B.R., & Stockard, R.R.. "The Ethics of Public School Fiscal and Academic Accountability Legislation: A Multidimensional Analysis from the Perspectives of Critique, Justice, and Care." University Council for Educational Administration Convention 1999. Minneapolis, MN: October 29-31, 1999.

- Pauken, P.D. & Bhojwani, S. "Multidimensional School Violence Prevention for Multidimensional School Violence." Mid-Western Educational Research Association. Chicago, IL: October 13-16, 1999.
- Sanders, E.T.W., Alston, J., Jackson May, J., Ludwig, B., Nicholls, D., Pauken, P.D., & Salazar-Valentine, M. "Reform Efforts in Graduate Programs: An Interdisciplinary Doctoral Program in Leadership Studies at Bowling Green State University." Mid-Western Educational Research Association. Chicago, IL: October 13-16, 1999.
- Pauken, P.D. & Daniel, P.T.K. "Race Discrimination and Disability Discrimination in School Discipline." The American Educational Research Association. Montreal, Quebec, Canada: April 19-23, 1999.
- Pauken, P.D. "Student-on-Student Violence and the Law." Central Ohio Teachers' Association. Columbus, OH: October 16, 1998.
- Pauken, P.D. "Knowledge, Attitudes, and Practices of Ohio's School Administrators Regarding Student-on-Student Violence and Associated Legal Liability." University Council for Educational Administration, Convention 1997. Orlando, FL: October 31-November 2, 1997.
- Pauken, P.D. & Daniel, P.T.K. "Caught in the Crossfire: Student-on-Student Violence and School District Liability." 43rd Annual Convention of the Education Law Association. Seattle, WA: November 20-22, 1997.
- Daniel, P.T.K. & Pauken, P.D. "Authority, Rights, and Issues on the Way to Using the Information Highway: Cyberspace and Schools." Education Law Association Winter Seminar 1997. Cour d'Alene, ID: February, 1997.
- Daniel, P.T.K. & Pauken, P.D. "Violence and Gangs in Schools." Franklin Pierce Law Center Education Law Institute. Franklin Pierce Law Center. Concord, NH: July, 1996.
- Daniel, P.T.K., Pauken, P.D., & Dickinson, S. "Regulation of Hate Speech in Schools, Colleges, and Universities: Point-Counterpoint." 41st Annual Convention of the National Organization for Legal Problems in Education. Kansas City, MO: November, 1995.

C. Non-Refereed Papers (Includes Discussant Roles)

- Pauken, P. D. "The Reach of the Law into Cyberspace: Implications for Administrative Discretion, Safety, and Student Civil Liberties." Discussant. American Educational Research Association. New York City, NY: March 24-28, 2008.
- Pauken, P. D. "Student Safety Issues." Discussant. American Educational Research Association. Chicago, IL: April 9-13, 2007.

Pauken, P.D. "Accountability, Leadership, and Decision Making: The Role of Ethics, Social Justice, and Experience." Discussant. American Educational Research Association. Chicago, IL: April 21-25, 2003.

Pauken, P.D. "Peer-to-Peer and Same Sex Sexual Harassment." Discussant. 44th Annual Convention of the Education Law Association. Charleston, SC: November 19-21, 1998.

XII. SERVICE

A. School/Division/Program

1. School of Leadership and Policy Studies

Member, Curriculum Committee, School of Leadership & Policy Studies, 1999-2002, 2007-present. The Curriculum Committee examines current curriculum offerings of the School for adequacy and redundancy, reviews new curricular offerings, and conducts preliminary reviews of new and current programs. I served as Chair of the committee for 1999-2001.

Member, Personnel Committee, School of Leadership & Policy Studies, 1999-2001, 2006. The Personnel Committee conducts annual reviews and mid-career of probationary and temporary faculty. I served as Secretary for the committee for 1999-2001.

School of Leadership and Policy Studies, restructuring planning committee. Spring 2006, Fall 2006.

Member, Resource Planning Team. School of Leadership and Policy Studies, Spring 2005.

Member, Search Committee, School of Leadership and Policy Studies School Director. Bowling Green State University, 2000-2001.

Member, Administrative Issues Working Team for the School of Leadership & Policy Studies, College of Education and Human Development, Spring 1999.

Member, Faculty Welfare Working Team for the School of Leadership & Policy Studies, College of Education and Human Development, Spring 1999.

Member, Teaching and Research Working Team for the School of Leadership & Policy Studies, College of Education and Human Development, Spring 1999.

2. Division/Program: Educational Administration and Supervision and Leadership Studies

Graduate Program Coordinator, Leadership Studies, 2007-present.

Graduate Program Coordinator, Educational Administration and Supervision (EDAS), 2007.

Chair and Graduate Coordinator, Division of Educational Administration and Leadership Studies, 2005-2006.

Chair, Faculty Search Committee, Division of Educational Administration and Leadership Studies, 2006-2007.

Division of Educational Administration and Leadership Studies representative to the Wood County Educational Service Center superintendents' meetings, 2000-present.

Member, Search Committee, Division of Educational Administration and Leadership Studies secretary, Bowling Green State University, Fall 2004.

Chair and Graduate Coordinator, Leadership Studies Doctoral Program, 2000-2003.

Chair, Faculty Search Committee for two vacant tenure-track faculty positions in Educational Administration and Supervision and Leadership Studies, 2002-2003.

Member, Search Committee, Principalship Cohort Leadership Academy Director. Program of Educational Administration and Supervision, Bowling Green State University, 2001.

Chair, Leadership Studies faculty subcommittee on the preliminary examination. Ad hoc committee, Spring 2000.

Chair, Leadership Studies faculty subcommittee on program membership. Ad hoc committee, Spring 2000.

Division of Educational Administration and Leadership Studies representative to the Lucas County Educational Service Center superintendents' meetings, 1998-2000.

B. College

Member, NCATE Steering Committee, 2006-present. Co-leader for Standard Six: Governance.

Member, NCATE Graduate Assessment Committee, 2005-present.

Member, College of Education and Human Development Centennial Celebration Committee, 2008-present.

Member, Alumni Survey Committee, College of Education and Human Development, Spring 2003.

Member, Advanced Program Council, College of Education and Human Development, Bowling Green State University, 2000-2002. The curriculum committee for the College. Reviews course proposals and modifications and degree program proposals and modifications.

Faculty Participant, Family and Faculty Program for Bowling Green State University Orientation and Registration, Summer 2001.

Secretary, Technology Committee, College of Education and Human Development, Bowling Green State University, 1998-2000. As secretary, I took minutes for all of our meetings. The committee is currently administering a pilot project in the College that will wire several new classrooms and implement more technology in teaching.

Vice Chair, Research Development Council, College of Education and Human Development (EDHD), Bowling Green State University, 1998-1999. As vice chair of the Council, in addition to other regular Council duties, I reviewed and approved applications for research and travel funds to support EDHD faculty.

C. University

Member, Charting our Future Strategic Planning Subgroup, Bowling Green State University, 2008-2009.

Member, Presidential Search Committee, Bowling Green State University, 2008.

Member, General Counsel Search Committee, Bowling Green State University, 2008.

Chair, Faculty Senate, Bowling Green State University. 2007-2008.

Vice Chair/Chair-Elect, Faculty Senate, Bowling Green State University. Spring 2007.

Member, Faculty Senate, Bowling Green State University. 2000-present. I served as Parliamentarian for 2001-2007, 2008-present.

BGSU Ethics Bowl Advisory Committee, 2008-present.

Chair/Convener, Faculty Senate Ad Hoc Committee on Faculty Sanctions. 2008-present.

Member, BGSU Ad Hoc Committee on Routing Slips. 2007-present.

Member, University Work Group. 2007-2008. The University Work Group was convened by the BGSU Provost and Vice President for Academic Affairs to engage in strategic focusing and compile documents to draft a master plan for BGSU in response to internal and external demands, such as BGSU's position in the University System of Ohio.

Member, People Soft Policy Group. 2007-present. Meets to discuss policy implications for the implementation of People Soft at BGSU (e.g., financial management, human resources, and student academics).

Member, University Committee on Amendments and Bylaws, 2003-present. (A Faculty Senate Standing Committee). Chair for 2003-2004, 2007-2009.

Member, Bowling Green State University Committee on Committees, 2002-2003, 2008-present. (A Faculty Senate Standing Committee)

Member, University Committee on Professional Affairs, 2002-2008. (A Faculty Senate Standing Committee). Co-Chair for 2004-2005.

Member, The Provost's Task Force on Academic Freedom, Bowling Green State University, 2005-2007.

Member, University Graduate Council, Bowling Green State University, 2002-present.

Chair, Standards and Policies Subcommittee, Graduate Council, Bowling Green State University, 2006-2007.

Chair, Faculty Senate Ad Hoc Committee on BGSU's Code of Ethics and Conduct. 2005-2007.

Member, Insurance Appeals Committee, 2003-2006 (A University Standing Committee).

Panel Member, Forum on Faculty Professionalism. Co-sponsored by the BGSU Faculty Senate and the Committee on Professional Affairs. February 15, 2005.

Member, Bowling Green State University committee to evaluate the Provost and Vice President for Academic Affairs. One of five faculty members elected to serve to conduct the five-year evaluation of the Provost/VPAA. 2004-2005.

Moderator, The Patriot Act and its Implications for Colleges and Universities. Forum co-sponsored by the BGSU Faculty Senate and the Committee on Professional Affairs. March 16, 2004.

Member, Grant-Writing Team for "Journey toward Democracy: A Proposal from Bowling Green State University." The Center for Liberal Education & Civic Engagement (A project of the Association of American Colleges and Universities and Campus Compact). 2003-2004.

Member, Paper-writing team for a University-produced white paper on college costs. With the Provost and Vice President for Academic Affairs. Fall 2003.

Member, 2003 Distinguished Dissertation Award Committee. The Graduate College, Bowling Green State University.

Member, Planning Subcommittee for Bowling Green State University's Accreditation Review through the North Central Association of Colleges and Schools. Bowling Green State University, 2001-2002.

Member, University Committee on Academic Honesty, 2000-2002. Hears student appeals on academic honesty cases, including cases of alleged plagiarism, cheating, fabrication of data, and facilitation of academic dishonesty.

Member, University Planning Council, Bowling Green State University, 1999-2001. The Council serves as an advisory think tank for the University President, relates the general university community to the planning process, and helps set the goals and priorities for Bowling Green State University.

D. Professional

Program Co-Chair, 55th Annual Education Law Association Annual Conference. Louisville, KY: October 14-17, 2009.

Program Co-Chair, 54th Annual Education Law Association Annual Conference. San Antonio, TX: November 16-18, 2008.

Member, Board of Directors, Education Law Association, 2005-2008.

Member, Board of Trustees, D. J. Willower Center for the Study of Ethics and Leadership of UCEA, 2006-present.

Proposal Reviewer, American Educational Research Association 2008 Annual Meeting (Division A, Division L, and Law and Education SIG). New York, NY: March 24-28, 2008.

Member, School Law Committee, the Ohio State Bar Association. 2004-2006

Proposal Reviewer, American Educational Research Association 2007 Annual Meeting. Chicago, IL: April 11-16, 2007.

Proposal Reviewer, University Council for Educational Administration. San Antonio, TX: Nov. 9-12, 2006.

Proposal Reviewer, 52nd Annual Conference for the Education Law Association. Nassau, Bahamas: Oct. 11-14, 2006.

Proposal Reviewer, American Educational Research Association 2006 Annual Meeting. San Francisco, CA: April 7-12, 2006.

Presider, "Role-Alike Session" for Faculty. 51st Annual Convention of the Education Law Association. Memphis, TN: November 17-19, 2005.

Proposal Reviewer, University Council for Educational Administration Convention 2005. Nashville, TN: November 10-13, 2005.

Presider, “Role-Alike Session” for Graduate Students. 50th Annual Convention of the Education Law Association. Tucson, AZ: November 18-20, 2004.

Program Committee and Proposal Reviewer, 50th Annual Convention of the Education Law Association. Tucson, AZ: November, 18-20, 2004.

Proposal Reviewer, University Council for Educational Administration Convention 2004. Kansas City, MO: November 11-14, 2004.

Session Chair, 49th Annual Convention of the Education Law Association. Savannah, GA: November, 2003.

Session Chair, University Council for Educational Administration Convention 2003. Portland, OR: November 6-9, 2003.

Proposal Reviewer, University Council for Educational Administration Convention 2003. Portland, OR: November 6-9, 2003.

Member, Planning Committee, Education Law Association Winter Seminar 2002. Lake Tahoe, Nevada: March 21-24, 2002.

Member, Publications Committee, Education Law Association, 2002.

Session Chair, 2003 Mid-West Educational Research Association Annual Meeting. Columbus, OH: October 16-19, 2002.

Proposal Reviewer, 2003 Mid-West Educational Research Association Annual Meeting. Columbus, OH: October 16-19, 2002.

Member, Program Committee for the 47th Annual Convention of the Education Law Association. Albuquerque, NM: November 2001.

Member, Dissertation Award Committee for the Education Law Association, 2000-2001.

Chair, Proposal Evaluation Committee for the 44th Annual Convention of the Education Law Association. Charleston, SC: November, 1998.

Member, Planning Committee for the 44th Annual Convention of the Education Law Association. Charleston, SC: November, 1998.

Presider, “Role-Alike Session” for Graduate Students. 43rd Annual Convention of the Education Law Association. Seattle, WA: November 20-22, 1997.

Presider, “Role-Alike Session” for Graduate Students. 42nd Annual Convention of the Education Law Association. New Orleans, LA: November, 1996.

XIII. RESEARCH, PROFESSIONAL CONSULTANTSHIPS, AND WORKSHOPS PRESENTED

Pauken, P. D. "Moral and Ethical Leadership in Professional and Personal Life." Lucas County Board of Mental Retardation and Developmental Disabilities. Toledo, OH: March 9, 2009.

Pauken, P. D. "Legal Issues Inservice for Teachers." Vanguard-Sentinel JVS. February 25, 2009.

Pauken, P. D. "Special Education Law for Teachers." Evergreen Elementary School. Metamora, OH: September 8, 2008.

Murray, M. M., Williams, E. U., Pauken, P. D., Cochran, L., & Ryley, A. T. "I Think I Can: Autism 101 for Educators." Northwest Ohio Educational Service Center. Archbold, OH: April 9, 2008.

Murray, M. M., Williams, E. U., & Pauken, P. D. "Autism 101 for School Administrators." Northwest Ohio Educational Service Center. Archbold, OH: January 24, 2008.

Pauken, P. D., Murray, M. M., Ryley, A. T., & Snyder, V. "Autism and Special Education Law: Lessons for Leaders." Erie, Huron Ottawa Educational Service Center Administrators' Retreat. Oregon, OH: August 1, 2007.

Pauken, P. D. "Teachers and the Law: An Early Morning Conversation." Notre Dame Academy. Toledo, OH: December 7, 2007.

Pauken, P. D. "Moral and Ethical Leadership." Lucas County Board of Mental Retardation and Developmental Disabilities. Toledo, OH: March 12, 2007.

Pauken, P. D. "Morals and Ethics in Personal and Professional Life." Administrative Leadership Institute. Division of Student Affairs, Bowling Green State University. Bowling Green, OH: March 16, 2006.

Pauken, P. D., & Borman, A. J. "Protecting Ohio Special Education Students' Needs." Toledo, OH: November 3, 2005.

Pauken, P. D., & Borman, A. J. "New Developments in Special Education Law: The Impact of the Individuals with Disabilities Education Improvement Act of 2004." Toledo, OH: June 3, 2005.

Borman, A. J., & Pauken, P. D. "Ohio Special Education Law." National Business Institute. Toledo, OH: December 3, 2004.

Pauken, P. D. "Current Issues in School Law." Mohawk High School. Sycamore, OH: October 6 & November 3, 2004.

- Pauken, P. D. "Current Issues in School Law." Penta Career Center. Perrysburg, OH: October 18, 2004.
- Brown, T., J., & Pauken, P. D. "The ABCs of Teacher Liability." National Business Institute. Toledo, OH: August 17, 2004.
- Pauken, P.D. "Legal Responsibilities for Teachers." Indian Lake High School. Lewiston, OH: November 19, 2003.
- Maimona, C.T. & Pauken, P.D. "Ohio Special Education Law." National Business Institute. Toledo, OH: October 21, 2003.
- Pauken, P.D. "Legal Responsibilities for Teachers." Defiance County Fall Professional Development Day. Defiance, OH: October 20, 2003.
- Pauken, P.D. "Legal Update 2003." Wood County Administrators Luncheon. Grand Rapids, OH: August 14, 2003.
- Pauken, P.D. "Introduction to Education and Law." Whitmer High School. Toledo, OH: May 27, 2003.
- Pauken, P.D. "Special Education: Inclusion and the Teacher's Role." East Toledo Junior High School. Toledo, OH: May 20, 2003.
- Pauken, P.D. "School Law: General Tips and Hot Topics." Mohawk High School. Sycamore, OH: February 5, 2003.
- Pauken, P.D. "Legal Responsibilities for Teachers." Northwest Ohio Educational Service Center. Archbold, OH: January 27 & 29, 2003.
- Pauken, P.D. "Introduction to Education and Law." Whitmer High School. Toledo, OH: November 26, 2002.
- Pauken, P.D. "School Law: General Tips and Hot Topics." Upper Sandusky High School. Upper Sandusky, OH: September 12, 2002.
- Pauken, P.D. "Employment Law: A Discussion of Selected Federal Statutes." Lucas County Board of Mental Retardation and Developmental Disabilities. Toledo, OH: April 10, 2002.
- Pauken, P.D. "School Law: Privacy Rights and Rulemaking." Granville High School. Granville, OH: February 20, 2002.
- Pauken, P.D. "School Law: General Tips and Hot Topics." Hilliard Darby High School. Hilliard, OH: September 24, 2001.

Pauken, P.D. "Graduate Research Assistantships." Graduate Student Enhancement Program (GradSTEP). Bowling Green State University. Bowling Green, OH: August 2001.

Pauken, P.D. "The Law and Special Education." Perrysburg High School. Perrysburg, OH. March 26, April 2, April 23, and April 30, 2001.

Pauken, P.D. "Graduate Research Assistantships." Graduate Student Enhancement Program (GradSTEP). Bowling Green State University. Bowling Green, OH: August 2000.

Pauken, P.D. "School Violence and the Law." The University of Toledo. Toledo, OH: June 14, 2000.

Pauken, P.D. "School Law Update." Perrysburg High School. Perrysburg, OH: October 25, November 29, and December 6, 1999.

Pauken, P.D. "School Violence and the Law." Ridgedale High School. Morral, OH: October 19, 1999.

Pauken, P.D. "Graduate Research Assistantships." Graduate Student Enhancement Program (GradSTEP). Bowling Green State University. Bowling Green, OH: August 17, 1999.

Pauken, P.D. "School Law Update." Wood County Educational Service Center. Bowling Green, OH: March 15, 22, & 29, 1999.

Pauken, P.D. "Teachers and the Law." Presentation to Undergraduate Education Majors at Capital University. Columbus, OH: October 7, 1997; February 17, 1998; September 28, 1998; and February 5, 1999, September 28, 1999; October 11, 1999.

XIV. MEDIA APPEARANCES

Pauken, P. D. (2009). Host of *The Northwest Ohio Journal*, a local television show on WBGU. Bowling Green, OH: February-March 2009.

Pauken, P. D. (2008). Host of *The Northwest Ohio Journal*, a local television show on WBGU. Bowling Green, OH: January-February 2008.

Hawley, K., Pauken, P. D., et al. (2007). Appearance and television interview related to the teaching of evolution and intelligent design in public schools. *The Journal*, a local television show on WBGU. Bowling Green, OH: January 18, 2007.

Chiarelott, L., Hawley, K., Pauken, P. D., & Myers, E. (2005). Two-episode discussion of law in public education, with emphasis on church-and-state relations, leadership preparation, and legal education for school administrators and board members. *Inside Schools*, a local television show on WBGU. Bowling Green, OH: January 16 & 23, 2005.

Harris-Taylor, M., Pauken, P. D., et al. (2005). Appearance and television interview related to church-and-state issues in public education. *The Journal*, a local television show on WBGU. Bowling Green, OH: January 20, 2005.

Chiarelott, L., Hawley, K., Pauken, P. D., Atkins, T. (2003). A discussion of the relationship between schools and the courts on *Inside Schools*, a local television show on WBGU. Bowling Green, OH: February 27, 2003.

Pauken, P.D. (2002). Interview on the relationship between local public schools and the federal courts. National Public Radio. Cleveland, OH: February 19, 2002.

Chiarelott, L., Pauken, P.D., Fogo, S. (2001). A Discussion of the “No Child Left Behind Act” on *Inside Schools*, a local television show on WBGU. Bowling Green, OH.

XV. MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS

Education Law Association

Member, Board of Directors, 2005-2008

International Academy of Educational Leaders

Ohio Council for School Board Attorneys

National School Boards Association (school attorneys)

American Educational Research Association

Mid-Western Educational Research Association

Columbus Bar Association

Ohio State Bar Association

School Law Committee (Legislative Affairs Subcommittee)

American Bar Associations

The Ohio State University Alumni Association, Life Member

Member, Wood County Alumni Club

XVI. HONORS AND AWARDS

Faculty Senate Recognition for dedicated service as Chair. April 29, 2008.

Bowling Green State University Disability Services Outstanding Faculty Award.
November 2007.

2007 National Mensa Distinguished Teacher Award. August 20, 2007.

Faculty Senate Recognition for dedicated service as Vice Chair/Chair-Elect. May 1, 2007.

Bowling Green State University Faculty Senate Distinguished Service Award. Fall 2006.

Faculty Senate Recognition for dedicated service as Parliamentarian, 2005-2006. May 2, 2006.

Nominee, Faculty Senate Outstanding Chair/Director, 2005-2006. April 13, 2006.

Faculty Senate Recognition for dedicated service as Parliamentarian, 2004-2005. May 3, 2005.

Faculty Senate Recognition for dedicated service as Parliamentarian, 2003-2004. May 4, 2004.

Division of Educational Administration and Leadership Studies Award of Recognition for Service and Dedication as Chair of the Leadership Studies Doctoral Program, 2000-2003. August 23, 2003.

Faculty Senate Recognition for dedicated service as Parliamentarian, 2002-2003. May 6, 2003.

Faculty Senate Recognition for dedicated service as Parliamentarian, 2001-2002. April 30, 2002.

Excellence in College Teaching Award Nominee. College of Education and Human Development, Bowling Green State University, 2001.

National Graduate Student Research Seminar in Educational Administration. The University Council for Educational Administration. Chicago, IL: March, 1997. (One of twenty-five students nationwide selected to present dissertation research).

Phi Beta Kappa National Honor Society, Epsilon Chapter of Ohio, The Ohio State University, Inducted 1990

Phi Kappa Phi National Honor Society, inducted 1988, Life Member.

Outstanding Society Leader,

The Ohio State University Alumni Association, 1996.

For work with The Ohio State University Men's Glee Club Alumni Society. (One of two such awards given annually to outstanding alumni of The Ohio State University).

Glenna Joyce Scholarship

Full, four-year scholarship to The Ohio State University, 1985-1989

Earl W. Anderson Memorial Scholarship Award Recipient,

The Ohio State University College of Education, 1997.

Franklin B. & June Walter Scholarship Recipient,

The Ohio State University College of Education, 1996.

Dan H. Eikenberry Scholarship Recipient,

The Ohio State University College of Education, 1995.

Nathan Burkan Memorial Competition (Copyright Law)

First Place Article and \$500 prize, The Ohio State University College of Law, 1993

Honorable Mention

Moot Court Appellate Brief Competition, The Ohio State University College of Law,
1992

Dean's List, 1985-1990

President's Award for Academic Excellence,
The Ohio State University, 1989.

Outstanding Senior Leadership Award

The Ohio State University, 1990.

One of ten awarded annually by the University President to graduating seniors.

Buckeye Award Recipient

The Ohio State University, 1989 and 1990.

For outstanding Ohio State University Leadership Activity.

XVII. COLLEGE AND COMMUNITY ACTIVITIES; MISCELLANEOUS

The Ohio State University Men's Glee Club Alumni Society

Co-Founder and Charter Member, 1990

President, 1994-2006

The Ohio State University Men's Glee Club, 1985-1990, 1991-1997

Treasurer, 1987-1990

Winner of the "Choir of the World"

International Musical Eisteddfod

Llangollen, Wales; July, 1990

Extensive Touring throughout the United States and the
British Isles

Member of *The Statesmen*, 12-person ensemble, 1988-1990

The Ohio State University Symphonic Choir, 1986-1990

Interprofessional Council Member

The Ohio State University

One of the representatives from the College of Law

Treasurer, 1992-1993

Committee on Distinguished Teaching, 1993-1994

TAG Team ("To Achieve Greatness"), Central Ohio Lung Association

Drug and Alcohol Awareness for Central Ohio Children

Team Coach/Facilitator, 1989-1992.

Judge and Assistant, Columbus Public School Spelling Bee,

1982-1994.

SPHINX Senior Honorary, The Ohio State University
Inducted 1989

Golden Key National Honor Society

Bucket and Dipper Junior Class Honorary, The Ohio State University; Inducted 1988

Undergraduate Student Government
Council on Admission and Registration, 1989-1990

The Ohio State University College Bowl Academic Team, 1986-1987
Region Seven Champions, 1987

JEOPARDY! contestant. April, 1998.