LYNN KELTING-GIBSON

324 South 5th Avenue Bozeman, Montana 59715 (406) 585-2702 lynn.keltinggibson@montana.edu

EDUCATION

	EDUCATION	
Ed.D.	Curriculum and Instruction, 2003	
	Montana State University – Bozeman, Montana	
	Dissertation: Pre-service Teachers' Planning and Preparation Practices: A	
	Comparison of Lesson and Unit Plans Developed Using the Backward Design Model and a Traditional Model.	
M.S.	Secondary School Administration, 1991	
	Montana State University – Bozeman, Montana	
B.S.	Elementary Education and Physical Education and Health (K-12), 1991	
	Eastern Montana College – Billings, Montana	
B.A.	Vocational Home Economics / Family Life (7-12), 1983	
2011	Concordia College – Moorhead, Minnesota	
	TEACHING EXPERIENCE	
2010 – pr	esent Assistant Professor of Classroom Assessment	
- 010 pi	Montana State University – Bozeman	
Courses 7	ſaught	
EDU 382 – ASSESSMENT, CURRICULUM AND INSTRUCTION		
EDCI 360 – FOUNDATIONS OF ASSESSMENT		
El	DCI 504 – ASSESSMENT AND EVALUATION IN EDUCATION – online course	
EDCI 588 – PREPARING FOR A STANDARDS-BASED ASSESSMENT SYSTEM		

1999 - 2010Adjunct Assistant Professor/GraduateTeaching Assistant
Montana State University - Bozeman

Courses Taught

EDCI 588 – MENTORING NOVICE TEACHERS – online course EDCI 554 – CURRICULUM DESIGN, PEDAGOGY AND ASSESSMENT – online course EDCI 540 – AMERICAN INDIAN STUDIES FOR EDUCATORS – online course EDCI 535 – NEEDS ASSESSMENT IN EDUCATION EDCI 504 – ASSESSMENT AND EVALUATION IN EDUCATION – online course N504 – ASSESSMENT AND EVALUATION IN EDUCATION (Nursing) – online course EDEL 414 – PROFESSIONAL ISSUES – online course EDSD 413 – PROFESSIONAL ISSUES – online course EDEL 401 – EDUCATIONAL PLANNING AND MANAGEMENT EDSD 363 – MULTICULTURAL EDUCATION EDCI 360 – FOUNDATIONS OF ASSESSMENT EDEL 301 – PARAPROFESSIONAL EXPERIENCE EDCI 102 – IN SCHOOL EXPERIENCE EDCI 101 – FRESHMAN CORE SEMINAR

2006 - 2007	Assistant Professor of Elementary Education
	Rocky Mountain College – Billings, Montana

Courses Taught

- EDC 356 METHODS AND MATERIALS OF TEACHING ELEMENTARY SCIENCE online/Vision Net
- EDC 355 METHODS AND MATERIALS OF TEACHING SOCIAL STUDIES online/Vision Net
- EDC 349 METHODS AND MATERIALS OF TEACHING ELEMENTARY MATH online/Vision Net
- EDC 325 STANDARDS, PRACTICE AND ASSESSMENT online

Public School Teaching

1992 – 1999	ELEMENTARY TEACHER - Multi-Grade – Fifth and Sixth Grade, Second
	Grade, Fourth Grade, Title One, and Health Enhancement.
	Harrison Public Schools, Harrison, Montana.
1991 – 1992	ELEMENTARY TEACHER - Multi-Grade – Third - Eighth Grade Science,
	Social Studies.
	LaMotte School, Bozeman, Montana.
1985 – 1991	MIDDLE SCHOOL TEACHER- Sixth Grade Physical Education and Seventh
	and Eighth Grade Home Economics.
	Lockwood Junior High School, Billings, Montana.
1983 - 1984	SENIOR HIGH SCHOOL TEACHER- Home Economics
	Mandan High School, Mandan, North Dakota.

TEACHING AWARDS

- 2014 Nomination for President's Excellence in Teaching Award, Montana State University -Bozeman
- 2013 Award for Excellence at Montana State University Bozeman
- 2012 Most Valuable Professor, Montana State University Bozeman
- 2011 Nomination for Excellence in Online Teaching Award, Montana State University Bozeman
- 2011 Resident Life Last Lecture Series Invitee at Montana State University Bozeman
- 2010 Nomination for Excellence in Online Teaching Award, Montana State University Bozeman
- 2009 Award for Excellence at Montana State University Bozeman
- 2008 Outstanding Faculty Award for Teaching at Montana State University Bozeman
- 2008 Nomination for President's Excellence in Teaching Award, Montana State University -Bozeman
- 2006 Influential Educator Award at Montana State University Bozeman
- 2005 Award for Excellence at Montana State University Bozeman
- 2004 Award for Excellence at Montana State University Bozeman
- 2004 Influential Educator Award at Montana State University Bozeman
- 2002 Fulbright-Hayes Study Abroad Scholarship to Brazil

PUBLICATIONS

Refereed Publications

- Kelting-Gibson, L. M., Karsted, K., & Hewitt Weikert, A. (2013). Assessment ready pre-service teachers. *Teacher Education & Practice* 26(3), pp. 529-541.
- Kelting-Gibson, L. M., & Sorknes, H. (2013). Assessment as part of the instructional process when integrating Indian education in content specific lessons. *Journal of Intercultural Disciplines*. Volume 13, 49-58.
- Kelting-Gibson, L. M. (2013). Analysis of 100 years of curriculum designs. International

Journal of Instruction, 6(1), 39-58.

- Kelting-Gibson, L. M., Karsted, K., & Weikert, A. (Winter 2012). Editor's Choice: A museum, department of education partnership. *Academic Exchange Quarterly*, 16(3), 102-107.
- Kelting-Gibson, L. M., & Lockhart, M. (Fall 2012). Importance of authenticity to college students. Academic Exchange Quarterly, 16(3), 140-145.
- Lockhart, M., & Kelting-Gibson, L. M. (2012). The importance of authenticity in the classroom. In Boden-McGill, C., & King, K. (Eds.), 21st Century Adult Learning in Our Complex World. Charlotte, NC: Information Age Publishing.
- Kelting-Gibson, L. M., & Sorknes, H. (2010). From theory to practice A look at Native American studies courses for teachers. *Journal of Intercultural Disciplines*, Volume 8, 144-166.
- Sorknes, H., & Kelting-Gibson, L.M. (2007). Effective Teaching Strategies for Engaging Native American Students. *Journal of Intercultural Disciplines*, Volume 7, 108-122.
- Bangert, A.W., & Kelting-Gibson, L. M. (2006). Teaching principles of assessment literacy through teacher work sample methodology. *Teacher Education and Practice*, 19(3), 351-364.
- Kelting-Gibson, L. M. (2005). Comparison of curriculum development practices. *Educational Research Quarterly*, 29(1), 26-36.

Invited Publications

- Lockhart, M. & Kelting-Gibson, L. (2014) Authenticity in college teaching. Sound Teaching. (in press).
- Kelting-Gibson, L. M. (2012) Curriculum leadership. Gordon, D. Editor. *CourseReader: Education Leadership & Administration*. First Edition. Philadelphia, PA: Gale, Cengage.
- Kelting-Gibson, L. M. (2007). Ideas for Making Discussions Work Evaluate your contributions. In P. Shank (Ed.), *The online learning idea book* (pp. 82-83). San Francisco: John Wiley & Sons, Inc.
- Kelting-Gibson, L. M. (2006). Preparing educators to meet the challenge of Indian Education for All. *Phi Delta Kappan*, 88(3), 204-207.

Publications in Review

- Kelting-Gibson, L. M., Gallavan, N., & Commission on Classroom Assessment. (2014) Optimizing Teaching, Learning, and Schooling with Classroom Assessment, Program Evaluation, and Educator Accountability. ATE Yearbook XXIII.
- Hewitt Weikert, A. & Kelting-Gibson, L. M. (2013). Metacognitive Knowledge of Parent-Child Interactions. *Research in Science Education*.
- Nollmeyer, G. & Kelting-Gibson, L. M. (2013). The integration of English language arts, science and other subjects: Learning from elementary educators' knowledge and practice. *Curriculum Inquiry*.

PRESENTATIONS

Refereed Conference Presentations

- Kelting-Gibson, L. M. ((2013). "The Significance of Classroom Assessment for Sustaining Success and Satisfaction in Teaching, Learning, and Schooling." Association for Teacher Educators, Washington D.C.
- Kelting-Gibson, L. M. ((2013). "Integrating Indian Education Assessment Elements into Content Specific Lessons." Culturally Responsive Evaluation and Assessment Conference, Chicago, Illinois.
- Kelting-Gibson, L. M. ((2013). "Preparing Pre-service teachers for Next Generation Assessments." Association for Teacher Educators, Atlanta, Georgia.
- Kelting-Gibson, L. M. ((2013). "Using Cooperative Learning Activities as Formative Assessments." Assessment/Data Conference, Billings, Montana.
- Lockhart, M., & Kelting-Gibson, L. M. (2012). "Authentic Teaching Practices." Lilly Conference on College and University Teaching, Washington D. C.
- Kelting-Gibson, L. M., & Karsted, K. (2012). "The Power of Reflection: Using Pre-service Teacher

Reflections of Assessment Strategies to Inform Assessment Instruction in Teacher Education." Association of Teacher Educators, San Antonio, Texas.

- Kelting-Gibson, L. M., & Karsted, K. (2011). "Pre-service Teachers' Experiences Using Assessment Strategies in an Informal Setting." Northern Rocky Mountain Educational Research Association, Jackson, Wyoming.
- Kelting-Gibson, L. M. (2011). "Connecting Assessment & Active Learning Strategies." Montana Education Association, Missoula, Montana.
- Kelting-Gibson, L. M. (2011). "Data Driven Decision Making" OPI State Assessment Conference, Billings, Montana.
- Kelting-Gibson, L. M. (2010). "Assessment Literacy Using Teacher Work Sample Methodology." Northern Rocky Mountain Educational Research Association, Big Sky, Montana.
- Kelting-Gibson, L. M. (2010). "Testing and Disney?" Montana Education Association, Helena, Montana.
- Kelting-Gibson, L. M. (2008). "Rubrics and Jelly Beans." Montana Education Association Conference, Missoula, Montana.
- Kelting-Gibson, L. M. (2008). Preparing Educators to Meet the Challenge of Indian Education for All." MSTA/MCTM Leadership Conference, Bozeman, Montana, 2008.
- Kelting-Gibson, L. M. (2007). "Integrating Indian Education in Elementary Science." Montana Education Association, Belgrade, Montana.
- Kelting-Gibson, L. M. (2007). "From Theory to Practice A Look at Native American Studies Courses for Teachers." National Association of African American Studies and Affiliates, Baton Rouge, Louisiana.
- Kelting-Gibson, L. M. (2006). "Mentoring Novice Teachers: An Online Approach to Mentor Training." National Association of Alternative Certification, Chicago, Illinois.
- Kelting-Gibson, L. M. (2006). "American Indian Studies for Educators: Integrating Indian Education for All." National Association of African American Studies and Affiliates, Baton Rouge, Louisiana.
- Kelting-Gibson, L. M., & Sorknes, H. (2006). "Effective Teaching Strategies for Engaging Native American Students." National Association of African American Studies and Affiliates, Baton Rouge, Louisiana.
- Kelting-Gibson, L. M. (2005). "American Indian Studies for Educators." Montana Education Association, Missoula, Montana.
- Kelting-Gibson, L. M. (2005). "American Indian Studies for Educators." Montana Indian Education Association, Helena, Montana.
- Bangert, A., & Kelting-Gibson, L. M. (2003). "Demonstrating Key Design Principles for Standards-Based Assessment Systems Through the Use of Teacher Work Sample Methodology." Colorado Regional Higher Education Assessment Conference, University of Northern Colorado, Greeley, Colorado.

Invited Conference Presentations

- Kelting-Gibson, L. M.. & Gibson, K. Developing Resume and Interviewing Skills, MSU ASCD (2013).
- Kelting-Gibson, L. M. (2012). "Formative Assessment Strategies." Professional Development, Anaconda High School, Anaconda, Montana.
- Kelting-Gibson, L. M. (2011, 2012). "Integrating Assessment Strategies." Professional Development, Gallatin College, Bozeman, Montana.
- Kelting-Gibson, L. M. (2011). "Standards-Based Education System." Professional Development, Bozeman High School, Bozeman, Montana.
- Kelting-Gibson, L. M., & Carpenter, B. (2010). "Developing Strategies for Student Achievement." Professional Development, Anaconda High School, Anaconda, Montana.
- Kelting-Gibson, L. M. (2010). "Rubric Development." Extended University Training, Bozeman, Montana.
- Kelting-Gibson, L. M. (2009). "Assessment and Feedback." GTA Orientation, Bozeman, Montana.

Kelting-Gibson, L. M. (2008). "Guidelines for Test Development." HUB Discussion, Bozeman, Montana.

Kelting-Gibson, L. M. (2008). "Assessment and Feedback." GTA Orientation, Bozeman, Montana.

- Kelting-Gibson, L. M. (2008). "Understand by Design: The Logic of Backward Design." Montana Educators' Summer Institute, Helena, Montana.
- Kelting-Gibson, L. M. (2007). "Designing and Implementing Classroom Lesson Plans" and "Individual Learning Styles." Children's Resources International Educators from Pakistan, Montana State University, Bozeman, Montana.
- Kelting-Gibson, L. M. (2006). "Indian Education for All." Faculty Forum, Rocky Mountain College, Billings, Montana.
- Kelting-Gibson, L. M. (2005). "Lesson Planning" and "Multiple Intelligences." Teacher Excellence Awards, Bozeman, Montana.
- Kelting-Gibson, L. M. (2004, 2005). "Lesson Planning and Learning Styles." Adult Basic Education Teachers, Reno and Las Vegas, Nevada.
- Kelting-Gibson, L. M. (2004). "Dialogues in Teaching and Learning." Burns Telecom Center, Bozeman, Montana.
- Kelting-Gibson, L. M. (2004). "Lesson Planning" and "Assessments Strategies." Teacher Excellence Awards, Bozeman, Montana.
- Kelting-Gibson, L. M. (2003). "Lesson Planning" and "Assessments Strategies." Partners in Education Program, Teachers, Bozeman, Montana.
- Kelting-Gibson, L. M. (2003). "Assessing Student Learning Multiple Approaches." Partners in Education Program, Leaders, Bozeman, Montana, 2003.

Kelting-Gibson, L. M. (2002). "Lesson Planning and Assessments." Partners in Education Program, Bozeman, Montana.

Kelting-Gibson, L. M. (2002). "Backward Design of Curriculum" Moldova Pedagogical State University & Montana State University Linkage Program, Bozeman, Montana.

GRANT PROPOSALS AND GRANTS FUNDED

- Versland, T., Kelting-Gibson, L., Schmitt-Wilson, S., Green, J., & Nollmeyer, G. (2014) Creating a Culture of Data Driven Decisions: Training Educators in Data Analysis to Improve Instruction and Academic Achievement. Montana State University (\$99,023 funded).
- Versland, T., Kelting-Gibson, L., Schmitt-Wilson, S., Green, J., & Nollmeyer, G. (2013) The Montana Office of the Commissioner of Higher Education (OCHE): Creating a Culture of Data Driven Decision Making to Improve Instructional Practice and Student Academic Achievement. Montana State University (26,536, unfunded).
- Harmon, A., Byker, C., Dyer, W., & Kelting-Gibson, L. M. (2012). USDA National Institute of Food and Agriculture (NIFA): Advancing Field-Based and Interdisciplinary Learning and Assessment in Sustainable Food and Agricultural Systems Education (SFASE), Montana State University (\$749,994, unfunded).
- Kelting-Gibson, L. M. (2012). McCarthey Dressman Education Foundation Grant: *Enhancing Science Learning in an Informal Setting*. Montana State University (\$30,000, unfunded).
- Kelting-Gibson, L. M. (2011-2012). Instructional Innovation Grant: 21st Century Teaching and Learning: Reflections from Award Winners. Montana State University (\$2,400, funded).
- Kelting-Gibson, L. M. (2012). The Arthur Vining Davis Foundations Grant: Improving Teacher Instruction for At-Risk Student Success: Establishing a Standards-Based Education system at the Bridger Alternative Program, Montana State University (\$182,223, unfunded).
- Kelting-Gibson, L. M. (2011). Scholarship and Creativity Grant: *Moving Forward in a Standards-Based Education System*, Montana State University (\$9,776, unfunded).
- Kelting-Gibson, L. M. (2002). Short Term Professional Development Grant: Assessment Training Institute, Portland (\$2,500 funded).
- Kelting-Gibson, L. M. (2004-2005). Instructional Innovation Grant: Integrating Educational Planning

and Indian Education for All. Montana State University (\$1,500, funded). Kelting-Gibson, L. M. (2004-2005). Project Director, *Mentoring for Montana's Success: Training Highly Qualified Teachers for High need Rural Schools*, Montana State University 2004-2005 (\$5,000, funded).

SERVICE

	SERVICE
Service Award	
2011	Outstanding Service Award for Education at Montana State University
University	
2013	Search Committee for Director of Center for Faculty Excellence
2013	Assessment in Action, Library Grant Involvement
2013	Focus Group Session for the Office of the Commissioner of Higher Education
2013	ACRL Assessment in Action Learning Community
2013	Selection Committee for the Professor of the Year
2012	Selection Committee for the MSU Teaching Innovation Award
2012	Guest Speaker for ACE on Assessment
2010-present	Assessment and Outcomes Committee
2010, 2004	Presentor, Extended University
2009-2011	Mentor Program for Student Athletes
2009-present	Recruitment of Football Players
2009-present 2009	•
	GTA Training Workshop, Division of Graduate Education
2005-2006	Student Conduct Board
2004-2005	Speaker, Rockin' the Rez, Crow Agency, Lodge Grass, Lame Deer, Billings,
	Browning, Ronan
College	
2013	Planning Committee for EHHD Golf Tournament Fundraiser
2013	College of EHHD Faculty/Staff Phone-A-Thon
2004-2011	Steering Committee – Northern Plains Transition to Teaching
2003-2006	EHHD Student Ambassadors
2003 2000	College of EHHD Faculty/Staff Phone-A-Thon
2004	Conege of Errind 1 dearly/start 1 none-14-1 non
Donartmont	
Department	
2014	Catalogue Committee
2013	4 Rivers MASS & Department of Education Collaborative Meetings
2013	P & T Committee
2013	Search Committee for Library Media Specialist
2010-present	Assessment Committee – make assessment decisions regarding department
-	assessment tools and strategies used in the Teacher Education Program.
2008-present	MSU ASCD – Student Chapter Advisor – began the student chapter of
	Association for Supervision and Curriculum Development at Montana State
	University, Bozeman
2007 present	
2007-present	Recruitment – share Department of Education information with prospective
	students and student athlete recruits
State/Profession	
2013	Chair of Commission for Classroom Assessments, Association for Teacher
	Educators
2013	Montana State Leadership Team for the Smarter Balanced Assessment
	Consortium Formative Assessment Resources
2012	International Journal of Instruction Reviewer – review journal article
= • • •	

2011	American Educational Research Association Proposal Reviewer – review conference proposals for the upcoming annual conference
2007-present	Montana Association for Supervision and Curriculum Development Board
	Member – attend association meetings to determine direction the state organization takes regarding professional development and the summer institute, Helena, Montana
2007-2011	Bozeman School District K-12 Curriculum, Instruction and Assessment
	Committee – attend monthly meetings regarding current practices and professional development for district wide assessment activities
Public	
2013	Bozeman Public Schools Strategic Planning Committee Member
2010-present	Human Concerns Committee – provide volunteer services for Family Promise,
	Habitat for Humanity, Love in the Name of Christ, Mobile Soup Kitchen,
	Children's Christmas Shoppe, Gallatin Valley Food Bank, Interfaith
	Hospitality Network, and other community organizations
2010-present	Gallatin Valley Food Bank – deliver lunches to summer lunch programs and serve meals for the Community Café

PROFESSIONAL AFFILIATIONS

- 2011-present Association of Teacher Educators
- 2011-present American Educational Research Association
- 2010-present Northern Rocky Mountain Educational Research Association
- 2008-present Montana Association for Supervision and Curriculum Development Board Member
- 2005-present National Association of African American Studies and Affiliates
- 2002-present Association for Supervision and Curriculum Development
- 1998-2007 National Science Teachers Association
- 2005-2007 National Association for Native American Studies
- 2005-2006 National Association of Alternative Certification
- 2004-2006 Montana Indian Education Association

PROFESSIONAL DEVELOPMENT

- 2013 MSU's Technology Enhanced Active Learning (TEAL) Classroom
- 2013 EndNote X6, Montana State University
- 2013 Membership in MSU Center for Faculty Excellence.
- 2013 DonorsChoose.org, Charles Best, Montana State University.
- 2013 Active Learning Classrooms, David Langley (TEAL), Center for Faculty Excellence.
- 2013 Teaching That Sticks, David Langley (TEAL), Center for Faculty Excellence.
- 2013 Integrating Strengths and Human Smoothies, Jen and Dan Clark, MSU ASCD
- 2012 Team-Based Learning, Center for Faculty Excellence, Montana State University
- 2012 Understanding Student Behavior and Increasing Success and Excitement in the
- Classroom: Center for Faculty Excellence, Montana State University.
- 2012 Seven Tips for Engaging Your Students: Center for Faculty Excellence, Montana State University
- 2012 Transforming Undergraduate Education in Science: Teaching and Learning Committee, Montana State University
- 2012 How Teacher Can Embrace students With Disabilities, Andree Larose, MSU ASCD
- 2012 Lay Out Your Life: Teaching and Learning Committee, Montana State University

2012	Cross-Curricular Integration: Teaching and Learning Committee, Montana State University
2012	Transitioning to Common Core Standards, Bozeman School District
2012	Tips for Writing NSF Grants: Teaching and Learning Committee, Montana State University
2012	Teacher/Faculty Collaboration as a Key to Student Growth and 21 st Century Success: Teaching and Learning Committee, Montana State University
2012	"What's My Grade?" Harnessing the Gradebook Features in D2L: Teaching and Learning Committee, Montana State University
2011	Authenticity in the Classroom: Teaching and Learning Committee, Montana State University
2011	Teaching Online Program – Montana State Online, Montana State University,
2011	Creating the Flipped Classroom: Teaching and Learning Committee, Montana State University
2011	Smart Pens Workshop: Teaching and Learning Committee, Montana State University
2011	New iClicker v.2 demo: Teaching and Learning Committee, Montana State University
2011	Difficult Dialogues: Teaching and Learning Committee, Montana State University
2011	Raising the Bar: Educational Outcomes – American Indian Students: Teaching and Learning Committee, Montana State University
2010	Book Club: Teaching and Learning Committee, Montana State University
2010	Ten Easy Ways to Engage Your Students: Teaching and Learning Committee, Montana State University
2010	Publish and Flourish: Teaching and Learning Committee, Montana State University
2010	TEAC IB Workshop: Salt Lake City, Utah

PROFESSIONAL WORK EXPERIENCE

2010	Program Leader for Elementary Education – Department of Education, Montana State
	University, Bozeman
2005 - 2006	Program Manager for Academic Affairs – Northern Plains Transition to Teaching,
	Montana State University, Bozeman
2004	Director – Quality Teaching Through Mentoring "Title II – Improving Teacher Quality
	State Grants" - Montana State University, Bozeman

GRADUATE COMMITTEE WORK/SUPERVISION

Doctoral Committee – serve/d as a member of ten doctoral committees.

Master's Committee– serve/d as a member on twenty two master's committees.

Student Teacher and Practicum Supervision – supervised several teacher candidates and over 100 practicum students.