

RICHARD D. SCHEUERMAN, Ph. D
Curriculum Vitae (2012)

Associate Professor, Curriculum and Instruction
Chair, Master of Arts in Teaching Program

Office

Seattle Pacific University
3307 Third Avenue West, Suite 202
Seattle, Washington 98119

Phone: (206) 281-2186
Fax: (206) 281-2756
Email: scheur@spu.edu

EDUCATION

1992 Ph.D., Educational Leadership
Gonzaga University School of Education
Spokane, Washington

Research and teaching interests: Interdisciplinary studies, K-12 curriculum development, effective schooling practices, multicultural issues

1977 M.A., History
Pacific Lutheran University
Tacoma, Washington

(In cooperation with the Institute for the Study of Religion and Communism, Keston College, Oxford, England)

1974 Diploma in Russian
Defense Language Institute
Monterey, California

1973 B.A., History and Education
Washington State University
Pullman, Washington

UNIVERSITY TEACHING: SEATTLE PACIFIC UNIVERSITY

2004-05	Autumn	EDU 4233: ITIP: Social Studies Methods
	Winter	EDU 6526: Models of Teaching EDU 6655: Advanced Educational Psychology
	Spring	EDU 6134: Professional Issues
2005-06	Autumn	EDU 6120: American Education Past and Present EDU 6918: Introduction to Teaching EDSC 3200: Social Studies/Science Methods I

	Winter	EDU 6132: Students as Learners
	Spring	EDU 6526: Survey of Instructional Strategies EDU 6989: Field Experience/Professional Issues
2006-07	Autumn	EDU 6120: American Education Past and Present EDU 6918: Introduction to Teaching EDU 6942: September Experience
	Winter	EDU 6362: Integrated Language Arts/Social Studies/Arts Methods
	Spring	EDU 6526: Survey of Instructional Strategies EDU 6989: Field Experience/Professional Issues
2007-08	Autumn	EDU 6120: American Education Past and Present EDU 6918: Introduction to Teaching EDU 6942: September Experience
	Winter	EDU 6362: Integrated Language Arts/Social Studies/Arts Methods
	Spring	EDU 6526: Survey of Instructional Strategies EDU 6989: Field Experience/Professional Issues
2008-09	Autumn	EDU 6120: American Education Past and Present EDU 6918: Introduction to Teaching EDU 6942: September Experience
	Winter	EDU 6362: Integrated Language Arts/Social Studies/Arts Methods EDU 6526: Instructional Strategies
	Spring	EDU 6989: Field Experience/Professional Issues EDU 6139: Leadership in Teaching
2009-10	Autumn	EDU 6120: American Education Past and Present EDU 6918: Introduction to Teaching EDU 6942: September Experience
	Winter	EDU 6362: Integrated Language Arts/Social Studies/Arts Methods EDU 6526: Instructional Strategies
	Spring:	EDU 6989: Field Experience/Professional Issues EDU 6139: Leadership in Teaching
2010-11	Autumn	EDU 6120: American Education Past and Present EDU 6918: Introduction to Teaching EDU 6942: September Experience

	Winter	EDU 6362: Integrated Language Arts/Social Studies/Arts Methods EDU 6526: Instructional Strategies
	Spring:	EDU 6989: Field Experience/Professional Issues EDU 6139: Leadership in Teaching
Since 2004	Ongoing	SPIRAL Continuing Education EDCN 5858: Interdisciplinary Curriculum EDCN 5579: The Travels of Marco Polo and Ibn Battuta: Asian and African Journeys of Discovery EDCN 5581: Eleanor of Aquitaine and the Crusade of the Kings: A Medieval Journey of Discovery EDCN 5582: The Expeditions of Lewis & Clark and Zebulon Pike: North American Journeys of Discovery

PROFESSIONAL EXPERIENCE

2004-present	Associate Professor of Education, Seattle Pacific University, Seattle Chair, Master of Arts in Teaching Program
2008-present	Affiliate Professor, WSU Plateau Center for American Indian Studies, Pullman
2003-04	Adjunct Professor of Education, Whitworth College, Spokane, Washington
2001-02	President, Deyneka Russian Ministries, Wheaton, Illinois
1986-01	Administrative Assistant and Teacher, St. John-Endicott Cooperative Schools, St. John, Washington
1983-86	Assistant Superintendent for Curriculum and Instruction, Wenatchee Public Schools, Wenatchee, Washington
1975-1983	Secondary Language Arts and Social Studies Teacher, Cashmere Public Schools, Cashmere, Washington

AWARDS AND GRANTS

2011	WSHS Gates Outstanding Professional Article Award, <i>Pacific Northwest Quarterly</i> , Washington State Historical Society, Tacoma.
2010	E. Paul Catts Endowed Lecture Award, College of Arts and Sciences, Washington State University, Pullman, WA.
2009	Washington State Book of Year Author Finalist and <i>Journal of Scholarly Publishing</i> CHOICE Significant University Press Title, <i>Finding Chief Kamiakin: The Life and Legacy of a Northwest Patriot</i> (WSU Press, 2008).

- 2008 Recipient of the Rupert Costo Medallion for Excellence in American Indian Studies Research and Teaching, University of California-Riverside.
- 2004 Recipient of \$50,000 Harriet Bullitt Iccle Foundation publishing grant for *The Wenatchee Valley and Its First Peoples: Thrilling Grandeur, Unfulfilled Promise* (Color Press, 2004).
- 2003 Recipient of \$50,000 Schneidmiller Foundation grant for “Journeys of Discovery” interdisciplinary studies project for teaching geography, history, and science.
- 2002 Principal consultant for *False Promises*, PBS film documentary and curriculum materials on land claims for Middle Columbia Native Americans.
- 2001 Washington Governor’s Award for Excellence in Teaching, WSHS.
- 1999 WSASCD’s “Excellence in Education Award” (State Level).
- 1998 Recipient of \$285,000 Albertson Foundation “Journeys of Discovery” grant for interdisciplinary curriculum development and inservice.
- 1994 Washington State Goals 2000 and OSPI Project of Statewide Significance grants, \$50,000, for secondary interdisciplinary curriculum development.
- 1993 Gubernatorial appointment to Washington Governor’s Transition Team.
- 1992 Distinguished Service Award “for extraordinary contributions to provide humanitarian aid to the people of Russia by his excellency, Ambassador Vladimir Lukin.”
- 1987 Recipient of the Washington “Governor’s Writers Award” for contributions to literature and scholarship.
- 1986 Gubernatorial appointment to Washington Centennial Commission’s Ethnic Heritage Committee.
- 1985 Principal consultant for *Everything Change: Recollections of Ida Nason*, \$30,000 NEH film project.
- 1984 Recipient of the “Robert Gray Medal,” Washington State Historical Society’s annual award for the state’s outstanding contribution to history education.
- 1983 Cashmere Middle School division chair (social studies/language arts) upon conferral of DOE’s first “National Excellence in Education Award.”
- 1977 ASCD “Outstanding Leader in Secondary Education Award.”

PEER-REVIEWED PUBLICATIONS/SUBMISSIONS

Ellis, A. K., and Scheuerman, R. D. (in press, submitted 2010, October). The elementary school experience and principles of learning. *The Russian-American Education Forum: An Online Journal*, 3(1).

Scheuerman, R. D. (Fall 2010). Telling, sharing, doing: Origins and iterations of the Council for Christian Colleges and Universities Russia initiative. *Teaching with Compassion, Competence, and Commitment*, 4(2).

Scheuerman, R. D. (Winter 2010/2011). Holding sacredness: Chief Cleveland Kamiakin and the Nat Washington interviews. *Pacific Northwest Quarterly*, 101(1), 17-27.

Scheuerman, R. D., Gritter, K., & Schuster, C. (2010, May). Sharing the fire: Exploring our place and world through Columbia Plateau legends. *The English Journal*, 99(1), 47-54.

Scheuerman, R. D., and Ellis, A. K. (2010, April). Teacher education for Tolstoy's peasant schools. *The Russian-American Education Forum: An Online Journal*, 2(1).

Trafzer, C., & Scheuerman, R. (in press, 2010). Spiritual traditions, revitalization, and tribes of the Northwest Plateau. University of Nebraska Press.

Scheuerman, R. D. (2008). *Finding Chief Kamiakin: The Life and Legacy of a Northwest Patriot*. Washington State University Press. 250 pages.

MANUSCRIPTS IN PREPARATION

Scheuerman, R. D. (book in preparation). River song: *Naxiyamtáma* (Snake River-Palouse) oral traditions (48,000 words).

Scheuerman, R. D., and Ellis, A. (book in preparation). Journeys of discovery: An educational guidebook for place-based expansive learning (25,000 words).

Scheuerman, R. D., and McGregor, A. (book in preparation). Harvest home: Heirloom grains and agricultural origins in the Pacific Northwest (66,000).

Scheuerman, R. D. (article in preparation). Assaulting Apathy: "Journeys of Discovery" for place-based student engagement.

Scheuerman, R. D., and Gritter, K. (article in preparation). Good fellowship: Connecting sustainability standards with indigenous wisdom.

OTHER SCHOLARLY PUBLICATIONS

Scheuerman, R. D. (editor, book in preparation). Andrew Joseph, Sr. From Chesaw to Chemewa: Education the traditional Indian way. Columbia Plateau Center for American Indian Studies, Washington State University.

Scheuerman, R. D. (title essay, book and state museum exhibition in preparation). Illuminated earth-sky connections: A biographical essay [of John Clement]. Color Press, Walla Walla, WA.

- Scheuerman, R. D. (in press, 2010, October). Through the Indian country: John Mullan and Native American encounters on the Northern Overland Road. *Columbia Magazine*, 24:2.
- Ellis, A.K., and Scheuerman, R. D. (2010) Ten techniques for reflective assessment. *The Washington Kappan*, 4(1), 5-7.
- Scheuerman, R. D. (2009). Place-based education for environmental sustainability: The journeys of discovery curriculum and expansive learning. *Gumanizatsia Obrazovania: Naichno Praktecheskii Zhurnal* (Humanities Education: A Scientific-Practical Journal), University of the Russian Academy of Education, Institute of Educational Technology, Sochi, Russia.
- Scheuerman, R. D., and Ellis, A. K. (2005). *The Sojourns of Ancient Israel: An Old Testament Journey of Discovery*. Mountain Light Schools. 200 pages.
- Scheuerman, R. D. (2004). *The Wenatchee Valley and Its First People: Thrilling Grandeur, Unfulfilled Promise*. Walla Walla, Washington: Color Press, 144 pages. (Commissioned by the Harriet Bullitt Iccle Foundation; in cooperation with the Education Committee of the Confederated Tribes of the Colville Indian Reservation.)
- Scheuerman, R. D. (2001). 'The Object of Your Mission:' Classroom Lessons from the Lewis & Clark Expedition, *The Pacific Northwestern* (45:1), April 2001.
- Scheuerman, R. D. (1999). 'Great Wonders and Remarkable Curiosities:' Marco Polo and Essential Academic Learnings, *Curriculum in Context* (25:2), Spring 1999.
- Scheuerman, R. D., and Ellis, A. K. (1995-96). *The Expeditions of Lewis and Clark and Zebulon Pike, The Travels of Marco Polo and Ibn Battuta, Eleanor of Aquitaine and the Crusade of the Kings, The Exploits of Columbus and the Conquistadors*. Mountain Light Schools. (Comprehensive middle level interdisciplinary sourcebooks, 500 pages each.)
- Scheuerman, R. D. (1995). *Return to Berry Meadow*. Lincoln, Nebraska: Augstums Press, 225 pages.
- Scheuerman, R. D. (1994). *Palouse Country: A Land and Its People*. Walla Walla, Washington: Color Press, 200 pages (3 editions).
- Solberg, S., White, S., and Scheuerman, R. D. (1990). *The Peoples of Washington: Perspectives on Cultural Diversity*. Pullman: Washington State University Press, 280 pp.
- Trafzer, C. E., and Scheuerman, R. D. (1986). *The Palouse Indians and the Invasion of the Inland Northwest*. Pullman: Washington State University Press, 240 pages.
- Scheuerman, R. D. (March 1986). From Steppe to Prairie: The Story of Washington's Russian Germans, *Christian Science Monitor*, Washington Folklife Supplement (March 11).
- Scheuerman, R. D., and Trafzer, C. E. (1980). *The Volga Germans: Pioneers of the Pacific Northwest*. Moscow: University of Idaho Press. 250 pages.

PRESENTATIONS

- Scheuerman, R. D. (June 2011). *Trends in American Teacher Preparation: Educational Consumerism, Pedagogical Progressivism, and the Promise of Teacher Reflective Practice*. Symposium on International Educational Innovations and Reform, Center for Global Curriculum Studies, Seattle Pacific University, Seattle, WA.
- Scheuerman, R. D. (August 2010). *Friendships Strained: Impressions from the Pacific Northwest in the Wake of Lewis & Clark*. Keynote Address for the National Lewis & Clark Trails Foundation Conference, Lewiston, ID.
- Scheuerman, R. D. (May 2010). *Landscapes of Beaver and Coyote: Social Studies Lessons from Columbia Plateau Sacred Geography*. E. Paul Catts Endowed Lecture, Washington State University, Pullman, WA.
- Scheuerman, R. D. (May 2010). *Through the Indian Country: John Mullan and Native American Encounters on the Northern Overland Road*. Mullan Road Sequicentennial Conference, Ft. Benton National Historic Site, MT.
- Scheuerman, R. D. (October 2009). *A Stellar View: Contemporary Relevance from Russia's 18th Century Great Northern Expedition*. Keynote Address for the Russian- German Archives and Study Center Dedication, Concordia University, Portland, OR.
- Scheuerman, R. D. (September 2009). *Place-Based Studies for Environmental Sustainability*. International Symposium on Ecological and Economic Education, University of the Russian Academy of Education, Sochi, Russia.
- Scheuerman, R. D. (November 2008). *Oral History as Educational Resource: Lessons from "Finding Chief Kamiakin."* Columbia Plateau Indian Studies Symposium, Washington State University, Pullman, WA (organized in conjunction with the release of *Finding Chief Kamiakin* [WSU Press]).
- Scheuerman, R. D. (October 2008). *Enduring Beauty Amidst Fractured Landscapes: The Wanapum Indian Middle Columbia Experience*. SPU Day of Common Learning, Seattle, WA.
- Scheuerman, R. D. (April 2008) *Place-based 'Journeys' Education and the Reflective Classroom: Possibilities and Challenges for Global Renewal*. John Wesley Theological College Conference on Global Education, Budapest, Hungary.
- Scheuerman, R. D. (November 2006). *Welcoming, Speaking, Curing: Russia's AIDS Crisis and Holistic Ministry*. Russian HIV/AIDS Issues and Partnerships National Conference, Moscow.
- Scheuerman, R. D. (October 2006). *Finding Chief Kamiakin: The Life and Legacy of a Northwest Patriot*. Columbia Plateau Center for American Indian Studies Conference, Washington State University, Pullman, WA.
- Scheuerman, R. D. (May 2006). *Covers Without Books and Books Without Covers: The Story of Tolstoy's German Schoolmasters*. Northwest AHSGR Council Conference, Leavenworth, WA.

- Scheuerman, R. D. (February 2006). *Journeys of Discovery and Reflective Practice*. Northwest Association of Christian Schools International Conference, Bothell, WA.
- Scheuerman, R. D., and Ellis, A. K. (October 2005). *Academic Achievement, Social/Moral Growth, and Faith Development: The Role of Reflective Thinking*. SPU Day of Common Learning, Seattle, WA.
- Scheuerman, R. D. (May 2005). *Judgment and Honor, Observations and Collections: Curriculum for Expansive Learning*. SPU-Russian Academy of Education Conference on Moral Education, Moscow, Russia.
- Scheuerman, R. D. (December 2004). *C. S. Lewis and Sources of the Tao*. Chinese-America Conference on Moral Education, Hangzhou University, China.
- Scheuerman, R. D. (June 2003). *Journeys of Discovery: Integrative Approaches for Geography, Humanities, and Science Instruction*. SPU-UI Summer Teacher Training Institute, Seattle, WA.
- Scheuerman, R. D. (October 2003). *'The Object of Your Mission: Educational Lessons from the Lewis & Clark Expedition*. The Westerners Regional History Conference, Spokane, WA.
- Scheuerman, R. D. (April 2001). *Clustered at Saratoga: Thoughts on the Humanities in Contemporary American Culture*. Grotto Club Guest Lecture, Sleeping Lady Conference Center, Leavenworth, WA.
- Scheuerman, R. D. (March 2000). *Ties That Bind: Electronic Media for Integrated World Studies*. Russian-American Conference on Educational Renewal, Moscow, Russia.
- Scheuerman, R. D. and Ellis, A. K. (February 1998). *Interdisciplinary Curriculum Design*. "In the Middle" National Effective Schools Conference, NWREL, Portland, OR.
- Scheuerman, R. D., and Johnson, A. E. (March 1996). *Journeys of Discovery: Interdisciplinary Curriculum at the Secondary Level*. Association for Supervision and Curriculum Development National Convention, San Francisco; National Middle School Convention, New Orleans, LA.
- Scheuerman, R. D. (October 1995). *Zhang Xingyao and the Chinese Literati*. Chinese-American Conference on Moral Education, Hangzhou University, China.
- Scheuerman, R. D. (October-November 1991). *Educational Means for Reaching Ultimate Values*. Soviet-American Conference on Moral Education, Moscow and St. Petersburg, Russia.
- Scheuerman, R. D. (October 1984). *The Corps of Discovery: A Secondary Level Model for Academic Enrichment and Recognition*. ESD 171 Fall Conference on Curriculum Development, Wenatchee, WA.

UNIVERSITY AND PROFESSIONAL SERVICE

2007-12 School of Education Scholarship Committee

- 2007-12 Associate Director, Center for Global Curriculum Studies
- 2012 Sla-Hal Native American Conference Planning Committee
- 2012 Washington OSPI Program Supervisor Interview Team
- 2010-11 Chair, School of Education “Sound Ideas” Conference
- 2011 Native American Symposium Planning Committee
- 2008-09 Global Education Task Force

COMMUNITY AND MISSION SERVICE

- 2009-10 Executive Committee Chair, The Joseph Fund (foundation for international at-risk youth), Atlanta, GA.
- 2008 Eastern European Mission Strategies Forum (Russian and Ukrainian Association for Spiritual Renewal) Organizing Committee, Kyiv, Ukraine.
- 2007 National Ethnic Ministry Workers Conference (Graham Center) Organizing Committee, Seattle, WA.
- 2006-07 Acting on AIDS Committee Faculty Representative, Seattle Pacific University.
- 2005-10 International Board Chair, Deyneka Russia Ministries; Wheaton, IL, Moscow, Russia, Kiev, Ukraine.
- 2005-08 Russia Sister-Church Mission Committee, Richmond Beach Lutheran Church, Richmond Beach (Shoreline), WA.

PROFESSIONAL AFFILIATIONS

- Association for Supervision and Curriculum Development
- Evangelical Council for Financial Accountability
- WSU Plateau Center for American Indian Studies (Affiliate Scholar)
- American Geographic Education Association