Sarah E Clay
1420 Austin Bluffs Prkway
Colorado Springs, Co 80918
Email Sclay@uccs.edu or sarah.clay@ppcc.edu

Professional Profile
I have taught in a broad range of historical topics. Such diversity in teaching allows me to be flexibility in my topic choice and area of expertise. My training allows me to handle different pedagogical approaches as well as the ability to convey different content areas. I have specialized in the history of the Americas and creating a global perspective for minority populations.
Holds a Master’s degree in history and a bachelor degree in history.
Experienced in use of educational software.
Dedicated to enthusiastic and dynamic teaching as a means of creating skills sets that translates throughout my scholars’ careers.

Education, Honors, and Certifications
M.A. History
University of Colorado at Colorado Springs, 2012
Bachelor of Arts, History
University of Colorado at Colorado Springs, 2010
Associate of Arts, History
Pikes Peak Community College, Colorado Springs 2007

Master Theses
Areas of specialization
	India “Hot Beds of Vice, as Hot Beds of Pestilence.” Prostitution, the Army, Regulations, and Venereal Disease in Colonial India, 1860-1900.
	Research topic: The Contagious Disease Act in India. The paper explored the legal and social ramifications of the Contagious Disease Act in the Raj Empire. It explored how the language of disease and sexual desire directly reflected English values that were later transferred into Indian society during the Indian Independence Movement. The act represented the place of women’s bodies as governable entities and part of the colonial project.

	American History: “To Hide Her Shame from Every Eye.” Comparing Systems of Forced Prostitutions and Progressive Era San Francisco: Race, Gender, and Cultural Images.
	Research Topic: The paper explored the dichotomy that existed in Gilded Age America between the rhetoric on the “white slave trade” and the immigration of Chinese women to California. The fear of the white slave trade caused fervor over the illicit use of women in the urban environment as the failure of the immigration system and the influx of European immigrants. The migration of Chinese women represent the failure of a foreign culture that degraded and ruined the moral i.e. Anglo country.

	American history: For the Good of Our Neighbors: Women in the Formation of Progressive Era Charities in Colorado Springs.
	Research topic: During the Progressive Era, the view of poverty and welfare in America changed from the poorhouse environment to the use of scientific charity to look for the solution to poverty. Women used their traditional roles as housekeepers to extend their expertise to their community and urban household to create a system of help networks and charitable organizations in the Colorado Springs region.

Teaching Experience
2012-Teaching Assistant Department of History University of Colorado Colorado Springs for Dr. Christina Jimenez

Pikes Peak Community College, 5675 S. Academy Blvd. Colorado Springs, CO 80906
	Title: Adjunct Professor
	Department: History
	Division: Communications, Humanities, and Technical Studies
	Dates: Fall 2012 to the Present
For each course listed below, I have designed and developed lecture, assignments, classroom activities and assessments based on the topic given. Each section includes multiple semesters of teaching the course.
Course work
History 101 Western Civilization until 1650
History 101 Western Civilization until 1650 as Hybrid and online classes
History 102 Western Civilization Since 1650
History 111 World History Until 1500
History 121 American History until 1865
History 122 American History since the Civil War
History 201 America until the Civil War
History 202 America since the Civil War
History 236 America since 1945
History 250 Survey of African American History

University of Colorado at Colorado Springs, 1420 Austin Bluffs, Colorado Springs, CO 80918
	Title: Lecturer
	Departments: History, Humanities
Dates: Fall 2012 to the Present
	College: Letters, Arts, and Sciences
Course work	
History 1400 Colonial Latin America to 1810
	History 1410 Modern Latin American History since 1810
History 1510 Birth of a Nation United States History until 1788
	HUM 3990 On the Border
	History 3000 African American History
	History 3580/West 3580 Immigrant Histories
	Hum 3990 Border through Film
Courses under development
	History 1550 Survey of African American history
	History 3770 African American history since Reconstruction
	Hum 3990 Caribbean identity thru Art
GPS 1010 - 052 Gateway Program Seminar
History 1400 Colonial Latin America to 1810 for online
	History 1410 Modern Latin American History since 1810 for online
[bookmark: _GoBack]

Professional Presentations
For the Good of Our Neighbors: Women in the Formation of Progressive Era Charities in Colorado Springs.
Paper presented at Pacific Coast Branch of the American Historical Association.
Paper presentation at Annual Conference on Faith and History
Civil Rights Music, Pikes Peak Library District
All Pikes Peak Reads “Introduction”

Workshops Administered:
"Involve Me and I Learn." – Ben Franklin, 1750 - Chartreuse
Cynthia Krutsinger, Nina Ellis-Frischmann, and Sarah Clay, Pikes Peak Community College and CCCOnline
Would you like to garner more student engagement in your online classes? Here you will explore different techniques for garnering student engagement through gamification and choice.

“98 and 3/4 Percent Guaranteed”: Creating an Engaging Classroom through Gamification and Student Choice
Cynthia Krutsinger (Adjunct History Faculty) Sarah Clay (Adjunct History Faculty)
“And will you succeed? Yes you will indeed! (98 and 3/4% percent guaranteed.)”1 Do
you teach a course that students fear or regularly fail? Were you ever that student who dreaded taking “that” course? Here you will explore different techniques for garnering student engagement through gamification and choice

Writing in Content Courses
Wayne Artis (History Faculty) and Sarah Clay
Are you satisfied with your writing assignments? Do you know how to meet the written
communication requirements of gtPathways courses? Are you aware of the UCCS COMPASS writing intensive requirement that we are discussing implementing at PPCC? Have you ever had a serious discussion about writing in your discipline?

Training and Certifications:
· “The Knapsack Institute” An Intensive Three Day Summer Institute Focused on Social Justice Pedagogy at The University of Colorado, Colorado Springs 2014
· Safe Zone Training, The University of Colorado, Colorado Springs
· Trans specific Safe Zone Training, The University of Colorado, Colorado Springs
· Online Teaching Certificate, The University of Colorado, Colorado Springs
· Online Teaching Certificate, Pikes Peak Community College
· Managing Online Discussions, Pikes Peak Community College

Professional Organizations:
Conference on Faith and History
Congressional Hispanic Caucus Institute
Adjunct Association of Pikes Peak Community College
Center for Excellence in Teaching and Learning

Committee Work
Center for Excellence in Teaching and Learning, Pikes Peak Community College
Search and Screen for Associate Dean of Business, Public Services and Social Sciences. Pikes Peak Community College
Vice President of the Adjunct Association, Pikes Peak Community College
Interm President of the Adjunct Association, Pikes Peak Community College
All Pikes Peak Reads Committee, Pikes Peak Community College and Pikes Peak Library District

Community Service:
Tutor at the Children’s Literacy Center, Colorado Springs Colorado 2007-2013
