CANDIDATE PROFILE PROVOST/VICE PRESIDENT FOR ACADEMIC SERVICES

Katherine P. Douglas, Ed. D.

EDUCATION
Doctor of Education

Master of Education

University of Massachusetts – Amherst
University of Massachusetts – Amherst

Major: Higher Education
Major: Education Policy, Research,
Concentration: Community College

and Administration

 Leadership

Concentration: Staff Development

Bachelor of Science

University of Massachusetts – Amherst

Major: Leisure Studies and Services/Outdoor Education

Concentration: Sociology

EXPERIENCE

Vice President of Academic Affairs

2008 – Present

Sussex County Community College (SCCC), New Jersey

Responsible for professional and support staff in the Library, Learning Center, Media Center, Scheduling Office, Instructional Design, including 2 Health Science programs in collaboration with neighboring county colleges; Academic Master Plan, 2009 – 2014, a comprehensive assessment of student learning and course level assessment and budget. Initiated a collaborative review of student advising model, represented SCCC at state-wide community college sector meetings and served as college liaison to community partners.
Dean, Division of Social Sciences

2005 – 2008

Holyoke Community College, Massachusetts

Associate Dean, Division of Behavioral Sciences

1998 – 2005

Greenfield Community College, Massachusetts

Department Chair and Professor, Outdoor Leadership Program

1991 – 1998

Greenfield Community College, Massachusetts

TEACHING EXPERIENCE

Associate Professor, Recreation and Leisure Studies (RLS) Program

1978 – 1991

Greenfield Community College, Massachusetts

PROFESSIONAL ACTIVITIES

Trainer and Executive Coach

1997 – 1999

Brimstone Consulting Group, Maine

Trainer and Founding Partner

1985 – 1997

Play Works, Massachusetts

Trainer

1997 – 1985

New Games Foundation, California

Director, West County Youth Program

1975 – 1977

Franklin Community Action Corporation

Shelburne Falls, Massachusetts

Program Director and Acting Executive Director

1973 – 1975

Girls Club of Greenfield, Massachusetts
PROFILE STATEMENT PROVIDED BY CANDIDATE
I am writing to express my enthusiastic interest in the position of Provost and Vice President for Academic Services at Monroe Community College. I would consider it a privilege to have the opportunity to expand my contribution and experience within community college education by providing leadership that respects the academic integrity and facilitates the innovative thinking that is the hallmark of Monroe Community College and the academic value that is the legacy of the institutions comprising the State University of New York System. My years of community college administrative and teaching experience combined with my experience as a scholar of higher education have affirmed my belief that the post-secondary education of our citizenry is crucial to individual well being and the long-term social and economic health of our society. I am committed to fulfilling the public sector’s responsibility in that effort through the uniquely positioned role of the comprehensive community college as a powerful engine of educational opportunity and cultural stewardship.
