Teacher and Professional Education Faculty

Vita

Name
Bruce Harris

Department: Instructional Design and Technology
Rank: Professor
Education: Ph.D., Instructional Science, Brigham Young University, Provo, UT
Employment/Experience:
Professor, Instructional Design and Technology, Western Illinois University, Macomb, IL. Courses taught:
IDT 505 Foundations of Instructional Technology

IDT 510 Principles of Instructional Design

IDT 310 Principles of Instructional Design

IDT 330 Instructional Project Management

IDT 550 Advanced Instructional Design

Instructional Designer
 Courseware--San Diego
 WICAT--Orem, Utah
 Waterford School--Provo, Utah
 Systemation--Cleveland, Ohio

Instructional Designer
 Guymon & Gottredson Associates - Solon, Ohio
 Missionary Training Center - Church of Jesus Christ of Latter-day Saints - Provo, Utah
 BYU College of Education - Provo, Utah

Publications/Scholarly/Creative Activities
Harris, B.R., Lindner, R.W., & Pina, A. (2011). Strategies to promote self-regulated learning in online environments. In G. Dettori & D. Persico (Eds.), Fostering Self-regulated learning through ICTs. Hershey, PA: IGI Global.
Harris, B.R., & Lindner, R.W. (2010). Providing metacognitive prompts in online vourses. Midwest Journal for Educational Communications and Technology, 4(10, 24-28.
Conference Presentations

Harris, B.R., & Pina, A.A. (2011, accepted to be presented in November). Five Strategies to Promote Self-Regulated Learning in Online Courses. Paper accepted to be presented at the annual convention of the Association for Educational Communications & Technology, Jacksonville, Florida.

Harris, B.R., & Pina, A.A. (2011, accepted to be presented in November). Making Online Instruction More Engaging and Interactive. Paper accepted to be presented at the annual convention of the Association for Educational Communications & Technology, Jacksonville, Florida.

Pina, A.A., Harris, B.R., & Amankwatia, T. (2011, accepted to be presented in November). Issues in Online Integrity. Paper accepted to be presented at the annual convention of the Association for Educational Communications & Technology, Jacksonville, Florida.

Mizell, A., Pina, A.A., Harris, B.R., Eastmond, D., Shepard, M., & Smolka, J. (2011, accepted to be presented in November). Advantages and Challenges of Fully Online Degree Programs. Paper accepted to be presented at the annual convention of the Association for Educational Communications & Technology, Jacksonville, Florida.

Harris, B.R., & Jia, X. (2010). Using the Smith and Ragan ID Process Model for Developing CBI: Lessons Learned. Paper presented at the annual convention of the Association for Educational Communications & Technology, Anaheim, California.

Harris, B.R., & Pina, A.A. (2010). Using Case Studies in Online Courses. Paper presented at the annual convention of the Association for Educational Communications & Technology, Anaheim, California.

Pina, A.A., & Harris, B.R. (2010). On Verifying Online Student Identity. Paper presented at the annual convention of the Association for Educational Communications & Technology, Anaheim, California.

Harris, B.R., Pina, A.A., & Thurman, R.A. (2010). Curriculum Alignment in an Online Master’s Degree Program in Instructional Design and Technology. Paper presented at the annual convention of the Association for Educational Communications & Technology, Anaheim, California.

Harris, B.R. (2010). Lessons Learned in using Case-based Learning in Online Courses. Presentation at the annual convention of the Illinois Association for Educational Communications & Technology, Malta, Illinois.

Harris, B.R, & Lindner, R.W. (2010). Five Strategies to Help your Students be Better Self-Regulated Learners. Presentation at the annual convention of the Illinois Association for Educational Communications & Technology, Malta, Illinois.

Harris, B.R., & Peng, Y. (2010). Using Google Docs to Collect Student Responses and Data. Presentation at the annual convention of the Illinois Association for Educational Communications & Technology, Malta, Illinois.

Harris, B.R., Thurman, R., & Pina, A. (2009). Planning an Online Master’s Degree Program in Instructional Design and Technology. Paper presented at the annual convention of the Association for Educational Communications & Technology, Louisville, Kentucky.

Harris, B.R., Pina, A., & Christopherson, R. (2009). Increasing Student-to-Content Interactivity in Online Courses: From Simple Solutions to Creating Dynamic Database-driven Web Pages. Paper presented at the annual convention of the Association for Educational Communications & Technology, Louisville, Kentucky.

Harris, B.R., & Lindner, R.W. (2009). Integrating self-monitoring prompts in online course lessons. Paper presented at the annual convention of the Association for Educational Communications & Technology, Louisville, Kentucky.

Pina, A., & Harris, B.R. (2009). Taking e-learning to the next level: Integrative approaches and meeting challenges. Paper presented at the annual convention of the Association for Educational Communications & Technology, Louisville, Kentucky.

Thurman, R., Harris, B.R., & Pina, A. (2009). Undergraduate programs in instructional technology: Do they work? Paper presented at the annual convention of the Association for Educational Communications & Technology, Louisville, Kentucky.

Harris, B.R. (2009). Increasing interactivity using PowerPoint. Presentation at the annual convention of the Illinois Association for Educational Communications & Technology, Malta, Illinois.

Harris, B.R. (2009). Integrating case-based learning in online courses. Presentation at the annual convention of the Illinois Association for Educational Communications & Technology, Malta, Illinois.

Jia, X., & Harris, B.R. (2009). Lessons learned from developing computer-based instruction. Presentation at the annual convention of the Illinois Association for Educational Communications & Technology, Malta, Illinois.

Pina, A.A., & Harris, B.R. (2008). Beyond implementation: Faculty and administrators’ perspectives on institutionalizing e-learning. Paper presented at the annual convention of the Association for Educational Communications & Technology, Orlando, Florida.

Harris, B.R., & Pina, A.A. (2008). Enhancing student-to-content interactivity in online courses. Paper presented at the annual convention of the Association for Educational Communications & Technology, Orlando, Florida.

Harris, B.R., & Lindner, R.W. (2008). Promoting self-regulated learning strategies in online courses. Paper presented at the annual convention of the Association for Educational Communications & Technology, Orlando, Florida.

Pina, A., Harris, B.R., & Peller, J. (2008). Strategies for promoting student-to-content interactivity in online courses. Paper presented at the annual conference of the Illinois Online Network/Faculty Summer Institute, Champaign, Illinois.
Professional and Academic Service

Consulting
 School Districts
 Star Schools Grant
 Local Educational Service Centers
 Motorola University, Illinois State Museum
 Other organizations

Professional Memberships/Affiliations

Association for Educational Communications and Technology
American Educational Research Association
Illinois Association for Educational Communications and Technology
