Dr. Darlos Mummert
Department of Curriculum and Instruction
Special Education Program

Rank: Associate Professor
Education:

Ed.D.	1995		Department of Specialized Educational Development
			Illinois State University
			Normal, IL

M.Ed.	1985		Department of Special Education
			University of Northern Iowa
			Cedar Falls, IA
		
B.S.	1973		Special Education Department
			Special Education and Elementary Education
			Elementary Education
			University of Iowa
			Iowa City, IA

Employment:
University Teaching:

2001-present	Associate Professor, Department of Special Education, Western Illinois University
2009-2010	Assistant Chair, Department of Curriculum and Instruction, Special Education Program	
2007-2008	Interim Chair, Special Education Department
2006	Interim Chair, Special Education Department
1995-2001		Assistant Professor, Department of Special Education, Western 				Western Illinois University
1989-1995	Instructor and Clinical Supervisor, Department of Specialized Educational Development, Illinois State University
Public School Teaching/Consulting:

1986-1989	Consultant/Technical Assistance, Technical and Compliance
	Assistance, Black Hawk Area Special Education District,
	East Moline, IL
1979-1986	Special Education Teacher, Hancock Central High School,
	Carthage, IL
1984-85	Graduate Assistant, Department of Special Education
	University of Northern Iowa, Cedar Falls, IA
1977-79	Teacher/Work Study Coordinator, Hancock Central High School, Carthage, IL

1974-1977	Teacher/Special Education Department Chair, Hannibal Junior High, Hannibal, MO

Professional:
2002	Inclusion Consultant for SIG Grant, Hamilton School District, Hamilton, IL

Publications/Scholarly/Creative Activities

2009	McCaw, D. & Mummert, D. Coming up Short Finding Good Teachers.
 	The Illinois School Board Journal, 77(1), 10-14.
	
2005	Mummert, D. & Conover, L. Starnet video #9 in NCLB Series: Secondary Special Educations that Work.

2004	Mummert, D. & Conover, L. Snapshots: I’m a Real Teacher. Beyond Behavior, 14(1), 26-27.

2007	Conover, L. & Mummert, D. URC Grant, Research Pilot, “Barriers to Evidence Based Practice in Secondary Special Education.”

2005	Mummert, D. Results of a Needs Assessment Regarding the Need for an Undergraduate Special Education Program in the Quad Cities. Study undertaken at the request of the University administration.

2004	Proposal submitted with Dr. Phil Nordness, to the Center for International Studies.

2002	Review of Text Proposal, Wadsworth Group

2000	Survey and Analysis of Data: Comparison of the Elementary Education Cohort Students and ELED Non-Cohort Students Regarding Perceptions of Preparedness fo Teach Students with Diverse Needs in their Classrooms.

	Goals 2000 PDS Grant Project: Participant

Conference Presentations:

2010	WIU Teacher Work Samples, AACTE National Conference, Atlanta, GA

2008	Presentation with Dr. Lynda Conover, Learning Disabilities Association International Conference, Chicago, IL. “Barriers to Evidence-Based Practices in Secondary Special Education.

2007	Presentation with Dr. Lynda Conover, Teacher Education Division (CEC) National Conference, Milwaukee, WI, “Barriers to Evidence-Based Practices in Secondary Special Education.

	Roundtable session with Dr. Lynda Conover, Dr. Rori Carson, and Dr. Cindy Dooley, TED National Conference, Milwaukee, WI. “Grow Your Own: An Experience in Collaboration”.

2005	Presentation with Dr. Lynda Conover, AACTE National Conference, Washington, D.C. “Preparing Quality Special Education Teachers: Special Education and Inclusion.”

2004	Presentation with Dr. Lynda Conover, AACTE National Conference, Chicago, IL. “Assessing Novice Teachers.”

2001	Presentation with Dr. Don Healy: IAAMR Conference, Naperville, IL, “The New LBSI Teaching Certificate: Where and How Mental Retardation Fits In.”

	Presentation with Dr. Linda Tomlinson: ISBE NCATE Conference, Morton, IL. “The Process of Program Revision to Meet New Standards.”
	
	Presentation: Illinois Reading Conference, Macomb, IL. “Methods for Including Students with Reading Difficulties in the General Classroom.”

	Presentation: Illinois Teacher Education Division of CEC, State Forum, Springfield, IL. “ Assessing SPED Standards for Regular Education.”

2000	Presentation to Student Teachers: Resident Supervisors Return to Campus, Macomb, IL. Accommodations for Students with Special Needs.

1999	Presentation with Dr. Sharon Maroney: CCBD International Conference, Dallas, TX. “SOS for First Year Teachers.

	Presentation with Dr. Sharon Maroney: Iowa Federation (CEC), State meeting, Iowa City, IA. “Surviving the First Year of Teaching”.

1998	Presentation with Dr. Sharon Maroney, Council for Exceptional Children International Conference, Minneapolis, MN. Poster session: “Putting First Things First.”

	Presentation: Iowa Federation (CEC), Iowa City, IA. “Promoting a Peaceful Inclusion.”

1997	Presentation with Dr. Sharon Maroney, CCBD International Conference, Dallas, TX. “Putting First Things First.”

Professional and Academic Service:

Regional/State:

2006- 2008	Member: Project Aspire Advisory Group

2004	Member: ISBE Task Force on Class Size and Case Load in Special Education

2002	Comprehensive System of Personnel Development Advisory Committee LBSII: Transition Specialist II, Content Advisory Committee
	
	Illinois Teacher Education Division (CEC) Executive Board Member

2001	Comprehensive System of Personnel Development Advisory Committee

	Illinois Teacher Education Division (CEC) Executive Board Member
	Illinois Teacher Education Division (CEC) Newsletter Editor

University/College/Department:

2000-present		University Teacher Education Committee
2000-present		Department Assessment/Undergraduate Committee
2000-2011	Department Undergraduate Selection, Retention, and Grade Appeals Committee, Chair and member
2009-2011		Department Personnel Committee Chair
[bookmark: _GoBack]2008-2009		Department Personnel Committee, Member
2009-2011		Chair of three search committees

2007-2010		Member: Faculty Senate
2009-2010		Member: Provost’s Advisory Council
2008			University Teacher Education Subcommittee: Diversity
			University Teacher Education Subcommittee: Dispositions
		University Teacher Education Subcommittee: Teacher Work
		Sample		
2006-2008		Undergraduate Academic Affairs Committee		

Dr. Darlos Mummert

Department of Curriculum and Instruction

Special Education Program

Rank: Associate Professor

Education:

Ed.D.

1995

Department of Specialized Educational Development

Illinois State University

Normal, IL

M.Ed.

1985

Department

of Special Education

University of Northern Iowa

Cedar Falls, IA

B.S.

1973

Special Education Department

Special Education and Elementary Education

Elementary Education

University of Iowa

Iowa City, IA

Employment:

University Teaching

:

2001

-

present

Associate Professor, Department of Special Education, Western

Illinois University

2009

-

2010

Assistant Chair, Department of Curriculum and Instruction,

Special Education Program

2007

-

2008

Interim Chair, Special Education Department

2006

Interim Chair, Special Education Department

1995

-

2001

Assistant Professor, Department of Special Education, Western

Western Illinois University

1989

-

1995

Instructor and Clinical Supervisor, Department of Specialized

Educational Development, Illinois S

tate University

Public School Teaching/Consulting:

1986

-

1989

Consultant/Technical Assistance, Technical and Compliance

Assistance, Black Hawk Area Special Education District,

East Moline, IL

1979

-

1986

Special Education Teacher, Hancock Central High Scho

ol,

Carthage, IL

1984

-

85

Graduate Assistant, Department of Special Education

University of Northern Iowa, Cedar Falls, IA

1977

-

79

Teacher/Work Study Coordinator, Hancock Central High

School, Carthage, IL

