2
2
Kristine S. Neuber

Kristine S. Neuber

9290 Tower Side Drive #102
Cell: (703) 217-5517
Fairfax, VA 2201

E-mail: kneuber@gmu.edu

EDUCATION
Ph.D. Candidate (ABD) – Special Education with an emphasis on disability policy, Minor: Assistive Technology - George Mason University (expected completion Fall 2012)
M.Ed. Assistive Special Education Technology - George Mason University (1997)

BS Special Education – Southern Connecticut State University (1992)

Minor : Computer Science
Teaching Certifications: Visual Impairment, Severe Disabilities, Early Childhood Special Education

Honors:
Excellence in Special Education Award, 1997 – George Mason University

Faculty Recognition Award, 2008 Office of Disability Services – George Mason University & Delta Alpha Pi Honor Society

PROFESSIONAL EXPERIENCE:
Assistive Technology/Parent Information Technology Coordinator (August 2010 – Present) Kellar Institute for Human DisAbilities –Graduate School of Education – George Mason University

Major Responsibilities:

· Manage the Assistive Technology Lab for the Graduate School of Education

· Hire and manage Lab Support Technicians
· Design and maintain assistive technology stations in the lab

· Web site content manager for Virginia Family Special Education Connection (TTAC online)
· Work with the App Development Team to develop Apps related to Special Education/ Assistive Technology

· Teach courses for the Graduate School of Education Masters and Certificate programs in the Assistive Technology Programs.
CAPTEC Manager (December 2008 – July 2010) Axiom Resource Management

Major Responsibilities

· Manage the day-to day activities of the Computer/Electronic Accommodations Program Technical Evaluation Center (CAPTEC) for the Department of Defense

· Supervise the CAPTEC Team

· Conduct assistive technology needs assessment for CAP customers at the Center and through video conferencing.

· Maintain and update the technical needs of the Technical Evaluation Center

· Conduct tours and presentations to CAP Customers

· Present at national and international conferences

· Maintain the latest in assistive technology and request acquisition of new and updated technology

· Work collaboratively with the CAP team to promote CAP visibility by planning, executing and presenting demonstration Innovation days that attract visitors to the Center.

· Provide monthly reports on the services provided to CAP customers at CAPTEC

Instructional Faculty (August 2007 – December 2008) College of Education and Human Development - George Mason University – Fairfax, VA

Coordinator of the Consortium of Institutions of Higher Education in Virginia in Visual Impairments

Major Responsibilities

· Work collaboratively with consortium members from VCU, JMU, RU, NSU and ODU to provide a statewide distance education program for teacher licensure in vision impairment.

· Develop and teach courses in the Vision Impairment Licensure Program

· Advise graduate students enrolled in the program
· Coordinate state funded grant

· Hire and collaborate with adjunct professors teaching in the program

Professional Faculty (1995 – July 2007) - George Mason University – Fairfax, VA

Joint Assignment with the College of Education and Human Development and the Office of Equity and Diversity Services

Assistive Technology/Web Accessibility Coordinator (April 2001 – July 2007)

Major Responsibilities

· Coordinate the Assistive Technology Initiative Project

· Work collaboratively with the Office of Equity and Diversity Services, the Kellar Institute for Human disabilities and the Office of Disability Services

· Provide assistive technology training, accommodations and support for all students and employees with disabilities.

· Coordinate the production of Alternative Text for students, employees and university units.

· Coordinate the Web Accessibility In Mind (WebAIM Grant)

· Coordinate Efforts to ensure that all Mason web sites are accessible in accordance with State and Federal Standards

· Provided support for instructors with distance education tools including: Blackboard, Breeze, Microsoft NetMeeting, PollyCom video conferencing equipment and video streaming technology.
Instructional/Assistive Technology Coordinator 1998 – 2001
Major Responsibilities

· Wrote a proposal and developed a program to provide assistive technology to students and employees with disabilities.

· Coordinate the daily activities of the Assistive Technology Initiative
· Provide assistive technology screenings and training in the area of assistive technology

· Convert tests to Braille for student who are blind

· Work collaboratively with the Office of Equity and Diversity Services, the Kellar Institute for Human disabilities and the Office of Disability Services to ensure appropriate accommodations.
· Coordinate the daily activities of the Graduate School Education computer labs (PC & Mac)

· Provide technology support for faculty members in the Graduate School of Education
· Supervise lab staff and student interns

· Maintain technology inventory for the Graduate School of Education
· Provide technical support for distance education classroom for the Graduate School of Education

· Provided support for instructors with distance education tools including: Blackboard, Adobe Connect, Microsoft NetMeeting, PolyCom video conferencing equipment and video streaming technology.

Kellar Institute for Human disabilities – Graduate School of Education

KIHd/AT Lab Coordinator (1997 - 2006)
Major Responsibilities

· Supervised and trained lab assistants and graduate student interns

· Purchased, designed and maintained computer stations for, assistive technology and multimedia equipment.

· Supported faculty with the technical needs of graduate classes

· Provided lab tours for university and community groups

Assistive Technology Specialist – Virginia Assistive Technology Systems (1997 – 1998)

Major Responsibilities

· Provided information and referral services to consumers of assistive technology to the northern region of Virginia.

· Conducted presentations and demonstrations on the use of assistive technology

· Coordinated and participating in community outreach efforts

Technical Assistance Specialist - Training & Technical Assistance Center (1995 – 1998)

Major Responsibilities

· Provided technical assistance to educational programs in Northern Virginia serving students with disabilities

· Consulted with teachers and administrators on the use of assistive technology, augmentative communication and adaptive methods of instruction

· Presented workshops and trainings to educators on adapted methods of instruction.
TEACHING EXPERIENCE

George Mason University (1997 - 2011)

Assistive Technology Program
· Computer Applications for Special Populations (EDSE 517)
· Software for Individuals with Special Needs (EDSE/EDIT 425/525)

· Adapted Sports, Recreation & Leisure (EDSE 527)

· Assistive Technology for People with Sensory Impairments (EDSE/EDIT 522)

· Accessibility/Input Modifications (EDSE/EDIT 523)

· Educational Hardware Systems (EDIT 593)
· Web Accessibility (EDSE/EDIT 526)
Vision Impairment Program (Instructor)

· Braille Code (EDSE 412/512)
· Characteristics of Students with Visual Impairments (EDSE 511)
· Curriculum & Assessment for Students w/ Visual Impairments (EDSE 418/518)

· Teaching Methods for Students with Visual Impairments (EDSE 613)

Teacher for the Visually Impaired (1993 - 1995)

Stafford County Public Schools – Stafford, VA

Major Responsibilities

· Taught Braille, self-help skills, and visual efficiency skills

· Taught students with visual impairments - Pre-school to 12th grade

· Collaborated with regular education teachers, special education teachers, administrators and the Virginia Department for the Visually Impaired (VDVH)

· Prepared evaluative reports to determine eligibility for vision services

· Acted as a mentor teacher for itinerant teachers in northern Stafford County

Teacher for the Visually Impaired (1992 t- 1993)

Brunswick County Public Schools – Lawrenceville, VA

Major Responsibilities

· Taught 6th grade math

· Transcribed Braille

· Facilitated learning with general education classroom teachers at the 6th grade level
· Conducted functional vision assessments for the county

PROFESSIONAL ACTIVITIES & UNIVERSITY SERVICE
Member: University Disability Advisory Group – George Mason University
Member: Parking Services Committee - George Mason University
Member: Virginia Information Technology Association Accessibility Task Force – George Mason University
Founding member of Virginia Higher Education Assistive Technology (Virginia HEAT) Consortium
Technical Advisor: IRIS Center for Training Enhancements - Vanderbilt University

SELECTED CONFERENCE PRESENTATIONS & LIVE WEBCASTS
April 2012
“Accessible Instructional Materials Virginia (AIM-VA) Project:
Policy, Production, Implementation, & Research-based Outcomes” Council for Exceptional Children (CEC) Conference, Denver, CO

October 2011
Tools and Strategies for Using Electronic Large-Print Textbooks Closing the Gap Conference; Minneapolis, MN

March 2010
Lead Presenter “Designing an AT Center to Provide Quality Assistive Technology Services at a Distance” CSUN, San Diego, CA

January 2010
Lead Presenter “Providing Quality Assistive Technology Assessments and Demonstrations at a Distance” Assistive Technology Industry Association Conference; Orlando, FL

January 2008
“The KIHd System: Data Collection for Students with Autism” Assistive Technology Industry Association Conference; Orlando, FL

December 2007
Lead Presenter “Accessing Assistive Technology in College and Work” Future Quest Conference; Fairfax, VA

May 2007
Lead Presenter, “Hi-Tech Access for Patrons with Disabilities” Virginia Library Association Paraprofessional Forum Annual Conference; Richmond, VA

July 2006
“No Child Left Behind: Ensuring High Academic Achievement for Limited English Proficient Students and Students with Disabilities” Congressional Hearing Presentation; Washington, DC

June 2006
Lead Presenter, “Assistive Technology Applications at the Post-Secondary Level” 18th Annual Post-Secondary Disability Training Institute; Burlington, VT

June 2005
Lead Presenter, “Accessible Distance Education Technologies and Techniques” Web Cast sponsored by the National Center on Disability Access to Education (NCDAE)

April 2004
Panelist, “Untangling the Web: Making Online Teaching and Learning Accessible” Live Telecast PBS Adult Learning Services

January 2004
Lead Presenter, “A Model in Accessibility: One Institution’s Response” Web Accessibility: A Mini Conference; Johns Hopkins University; Baltimore, MD

June 2003
Lead Presenter “Web Accessibility Reforms and Federal Regulations” New Media Consortium Conference; Blacksburg, VA

November 2003
Lead Presenter, “Accessing Assistive Technology in College and at Work” Future Quest Conference; Fairfax, VA

October 2001
“Maintaining the Human Touch in Distance Education” Closing the Gap Conference; Minneapolis, MN

July 2001
Keynote Presentation, “Providing Assistive Technology Services at the Post-Secondary Level: An Initiative that Works” The Association on Higher Education an Disability Conference; Fairfax, VA

November 1998
“Demystifying Assistive Technology: Integrating Technology into Program Planning” Kennedy Institute Program Development Conference; Washington, DC

October 1998
“Accessing Education Through an Assistive Technology Initiative at the Post-Secondary Level” Closing the Gap Conference; Minneapolis, MN

January 1998
“Research to Practice: A Rationale for Providing Assistive Technology at the University Level” Technology and Media Division Conference; Atlanta, GA

PUBLICATIONS:

Jerome, M. K., Neuber, K., Stegall, B., Evmenova, A., & Behrmann, M. (2007). Technology for integration of students with disabilities in higher education. In S. Helal, M. Mokhtari, & B. Abdulravak (Eds.), Technology for aging, disability, and independence: Computer and engineering for design and applications. Indianapolis, IN: John Wiley & Sons

Research support provided for:

West, J. (2005, November) An Opportunity Slipping Away? Journal of Visual
 Impairment and Blindness http://www.afb.org/jvib/jvib991102.asp
PROFESSIONAL ASSOCIATIONS:

Association of Higher Education and Disability

Council for Exceptional Children (CEC)

Affiliate, National Center on Disability and Access to Education (NCDAE)

VOLUNTEER ACTIVITES
White House Volunteer 1993-1994

Habitat for Humanity International – Botswana (Build September – October 2004)
