 VITA

Karena Joan Cooper-Duffy

Office Address:

Western Carolina University

School of Teaching and Learning

203B Killian Building Lane
Cullowhee, NC 28723

(828)-227-3285

kcooper@email.wcu.edu

Current Position
Full Professor in Special Education, Western Carolina University, School of Teaching and Learning, Cullowhee, North Carolina. August 2004-Present.

Academic Background
Ph.D.
Special Education (Severe Disabilities). Lehigh University, August, 1997.
M.Ed.
Special Education (Severe Disabilities). Lehigh University, August, 1991.
B.S.
Biology and a Minor in Foreign Language. Allentown College St. Francis de Sales, May 1988.

Certification
2014 -2019
State of North Carolina, State Board of Education, Department of Public Instruction: License in Severely/profound Handicapped (K-12)M, and Mentally Handicapped (K-12) M.
2009 -2014
State of North Carolina, State Board of Education, Department of Public

Instruction: License in Severely/Profoundly Handicapped (K-12) M, and Mentally Handicapped (K-12) M.
2004 State of North Carolina, State Board of Education, Department of Public Instruction: License in Mental Handicap (K-12) M, and Severely/Profoundly Handicapped (K-12) M.
1999
State of North Carolina, State Board of Education, Department of Public Instruction: License in Severe/Profound Disabilities (K-12) and Mental Disabilities (K-12).
1991 Lehigh University, Pennsylvania Teacher Certification in Mental and Physical Handicaps. Full-time.

Related Professional Experience
Co-Project Director (with Dr. David Westling) Severe Disabilities Personnel Preparation Project, Western Carolina University. September 2003-2014.
Coordinator of Special Education Internships, Western Carolina University. August 2009-present.
Graduate School Coordinator for Special Education Program, Western Carolina University. August 2003-2006.
Program Coordinator for the Special Education Program, Severe Disabilities, Western Carolina University, August, 1999-present.
Faculty Support, A Multi-Component Teacher Support Program to Improve and Retain
Special Educators: A Project of National Significance. (2000-2004).
Program Coordinator for the Special Education Program, Western Carolina University. August, 2003-2005.
Consultant and Trainer, North Carolina Department of Public Instruction Deafblind Project contract to the WCU Teacher Support Program. January, 2004-July, 2008.

Program Coordinator and Instructor, A multi-component comprehensive personnel preparation program in severe disabilities in Western North Carolina. August, 1998-July, 2001.

Assistant Professor in Special Education, Western Carolina University. August, 1998-2004.
Adjunct faculty, Lehigh University. August 1994-August 1998.
Director of Research and Evaluation, Networks for Training and Development, Inc.

Philadelphia, PA. August, 1997-August, 1998.

Research Scientist/Director of Community Choices (was LCEASD), Lehigh University,
May, 1995-June 1997.
Research Scientist/Managing Director of Lehigh Continuing Education for Adults with
Severe Disabilities (LCEASD Services). Lehigh University, June, 1991- May,

1995.
Special Education Teacher, LCEASD Services. Lehigh University, Bethlehem, PA. June

1988-June 1991.
Private Consultation to Families and Adolescents Transitioning from High School to Supported Employment and Inclusive Recreational Activities. June 1988-September, 1993.
Publications

Book Chapters
Cooper-Duffy, K. (2009). Forward. In D. D. Smith, J.F. DeMarco, & M. Worley, Literacy Beyond Picture Books: Teaching Secondary Students with Moderate to Severe Disabilities (pp. ix-xi). CA, Corwin Press. (Invited)
Browder, D., & Cooper-Duffy, K. (2006). Students with severe disabilities. In B. Cook & B. Schirmer, What is Special about Special Education? Examining the Role of Evidence-Based Practices (pp. 26-36). Texas: Pro-Ed.
Cooper-Duffy, K., & Perlmutter, D. (2006). Developing math and science skills in general education contexts. In D. Browder, & F. Spooner, Teaching Language Arts, Math & Science to students with Significant Cognitive Disabilities (pp. 245-265). Baltimore: Brookes Publishing.
Cooper-Duffy, K. (2001). Community and leisure skills. In D. Browder (Eds.), Curriculum and Assessment for Students with Moderate and Severe Disabilities (pp. 244-276). New York: Guilford Press.
Browder, D., Cooper-Duffy, K., & Lim, L. (1995). Learners with severe intellectual disabilities. In M. Wang, M. Reynolds, & H. Walberg, Handbook of Special Education: Research and Practice V(5) (pp.281-302). New York: Pergamon Press.

Journals
Cooper-Duffy, K., Hyer, G., & Sisk, P. (2014). Teaching Literacy with functional skills to students with significant intellectual disability. Division on Autism and Developmental Disabilities Online Journal. (37-55).
Cooper-Duffy, K. & Hyer, G. (2014). Blending Common Core Standards and Functional Skills in Thematic Units for Students with Significant Intellectual Disabilities. Journal of the American Academy of Special Education Professionals (JAASEP). (pp. 95-111).
Cooper-Duffy, K. (2010). [Review of the book Peer buddy programs for successful secondary school inclusion, by C. Hughes & E. W. Carter]. Research & Practice for Persons with Severe Disabilities, 33-34, 270. (Invited).
Cooper-Duffy, K., Szedja, P. & Hyer, G. (2010). Teaching literacy to students with significant cognitive disabilities. Teaching Exceptional Children, 42, 30-39.
Westling, D., Herzog, M., Cooper-Duffy, K., Prohn, K., & Ray, M. (2006). The teacher support program. A proposed resource for the special education profession an initial validation. Remedial & Special Education, 27, 136-147.

Westling, D.L., Cooper-Duffy, K., Prohn, K., Ray, M. & Herzog, M.J. (2005). Building a Teacher Support Program. Teaching Exceptional Children, 37 8-13.
Browder, D., & Cooper-Duffy, K. (2003). Evidence-based practices for students with severe disabilities and the requirements for accountability in “No Child Left Behind. Journal of Special Education, 37(3), 157-163. (Invited)

Westling, D., & Cooper-Duffy, K. (2003). The Western Carolina University teacher support program: A multi-component program to improve and retain special educators. Teacher Education and Special Education, 26, 154-158.

Cooper-Duffy, K., & Browder, D. (2001). Preparing staff to enhance active participation of adults with severe disabilities by offering choice and prompting performance during a community purchasing activity. Research in Developmental Disabilities, 22, 1-20.
Cooper-Duffy, K. (2001). [Review of the book Community supports for aging adults with lifelong disabilities, by M. Janicki & E.F. Ansello]. The Journal of the Association for Persons with Severe Handicaps, 26, 128-131. (Invited)
Cooper-Duffy, K., & Browder, D. (1998). Enhancing choice and participation for adults with severe disabilities in community-based instruction. The Journal of the Association for Persons with Severe Handicaps, 23(3) 252-260.
Browder, D., Cooper-Duffy, K., DaCosta, J., Lim, L., Rucker, R., & Cavaiuolo, D. (1998). An evaluation of variables that influence the selection of participants for innovative services. Journal of Developmental and Physical Disabilities.

Browder, D., Cooper-Duffy, K., & Lim, L. (1998). Teaching adults with severe disabilities to express their choice of settings for leisure activities. Education and Training in Mental Retardation and Developmental Disabilities, 33(3), 226-236.

Cooper-Duffy, K., & Browder, D. (1997). The use of a personal trainer to enhance participation of older adults with severe disabilities in a community water exercise class. Journal of Behavioral Education, 7(4) 421-434.

Browder, D., & Cooper-Duffy, K. (1994). Inclusion of older adults with mental retardation in leisure opportunities. Mental Retardation, 32(2) 91-99.

Peer Reviewed Technical Research Reports for the U.S. Department of Education
Cooper-Duffy, K., Hyer, G., & Westling, D. (2014). Office of special education program FY 2014 grant final report. (Report No. H325K090210). Washington, DC: Office of Special Education. http://oseppdp.ed.gov/
Cooper-Duffy, K., Hyer, G., & Westling, D. (2014 Nov). Office of special education program FY 2014 grant performance report for continued funding: Annual performance. (Report No. H325K090210). Washington, DC: Office of Special Education. http://oseppdp.ed.gov/
Cooper-Duffy, K., Hyer, G., Broughton, S. & Westling, D. (2011). Office of special education program FY 2011grant performance report for continued funding: Annual performance. (Report No. H325K090210). Washington, DC: Office of Special Education. http://oseppdp.ed.gov/
Cooper-Duffy, K., Hyer, G., Carroll, M. & Westling, D. (2010). Office of special education program FY 2010 grant performance report for continued funding: Annual performance. (Report No. H325K090210). Washington, DC: Office of Special Education. http://oseppdp.ed.gov/
Cooper-Duffy, K., Hyer, G. & Westling, D. (2009). Office of special education program FY 2009 grant performance report for continued funding: Annual performance. (Report No. H325K090210). Washington, DC: Office of Special Education. http://oseppdp.ed.gov/
 (2006). North Carolina Extended Content Standards. Extensions of the Standard Course of Study for English/Language Arts, Mathematics, and Science Exceptional Children Division, North Carolina Department of Public Instruction. http://www.dpi.state.nc.us/ec/instructional/extended/

http://www.ncpublicschools.org/curriculum/ncecs
Book Review

Cooper-Duffy, K. (2008). An evaluation for future editions. [Review of the book An Introduction to Persons with Moderate to Severe Disabilities Educational and Social Issues (2 EdS). by J. McDonnell, M. Hardman, & A. McDonnell]. Boston: Allyn & Bacon.
Newsletters

Hyer, G. & Cooper-Duffy, K. (2011). Severe Disabilities Grant Newsletter (Edition 1-7). Online publication. https://wcu.blackboard.com/webapps/portal/frameset.jsp?tab_tab_group_id=null&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_9884_1%26url%3D
Cooper-Duffy, K. (2010). Benefits of ongoing collaboration between families with children who have significant intellectual disabilities and Western Carolina University college course. Family Support Network of WNC: The Inner Net
Cooper-Duffy, K. (2003, Fall). Grant money available to students seeking degrees in severe disabilities. Family Support Network of WNC: The Inner Net
Cooper-Duffy, K. (2001, December). NC TASH Conference 2001.TSP Gazette.

Manuscripts in Submission

Hyer, G. & Cooper-Duffy, K. (preparation). Functional story-based instruction to teach emergent literacy and hand washing skills to students with significant intellectual disabilities. Journal of Special Education.
Cooper-Duffy, K., & Eaker, K. (2015). Effective team practices: Interprofessional Contributions to Communication Issues with Parent’s Perspective. American Journal of Speech-Language Pathology. (revision)
Contracts and Grants Awarded

Westling, D. & Cooper-Duffy, K. (2009). U.S. Department of Education, Office of Special Education and Rehabilitative Services. Preparing and Supporting Personnel in Western North Carolina to Teach Students with Severe Disabilities (Project No. H325K090210). August, 2009-July, 2013. Total funded: $800,000.

Westling, D. & Cooper-Duffy, K. (2003). U.S. Department of Education, Office of Special Education and Rehabilitative Services. Preparing, Supporting, and Evaluating Personnel to Provide Services for Students with Severe Disabilities in Western North Carolina (Project No. H325A030111). September, 2003-August, 2008. Total funded: $1.25 million.

Colwell, R., Cooper-Duffy, K., Evans, L. & Costello, L. Regional Library Project. (2003). Total funded: $21,500.00.
Cooper-Duffy, K. Public Schools Project Incentive Grant. (2001). Total funded: $800.00.
Cooper-Duffy, K. Vice-Chancellor’s Instructional Improvement Grant (2001). Total funded: $4800.00.
Cooper-Duffy, K. Collaborative Education Experience Award (2001). Total funded: $2500.00.
 Dole, S., Cooper-Duffy, K., Boat, M., & Oren, T. Vice-Chancellor’s Instructional Improvement Grant. (2000). Total funded: $1299.00.
Cooper-Duffy, K. Public Schools Project incentive grant (2000). Total funded: $1000.00.
Cooper-Duffy, K., McAllister, M., & McAllister, R. Community Based Instruction: A Staff Training Project. Philadelphia. August, 1997-1998. Total funded: $40,000.00.

Cavaioulo, D., Cooper-Duffy, K., Johnson, N., Kennedy-Lizotte, R., and the Bethlehem Employment Coalition. Technical Assistance Grant. Working together for a better future. Awarded October, 1, 1994 by Lehigh County Mental Health/Mental Retardation. Total funded: $10,450.00.
National and International Conference Presentations
Papers Presented (peer reviewed):
Cooper-Duffy, K., Moore, A., James, S., Young, P. (2015). Teaching Extended Common Core Standards with Thematic units. . NCCEC, Pinehurts NC.
Cooper-Duffy, K.& Hyer, G. (2014). Thematic Units to Teach Students with Disabilities
Academics Connected to the CCSS. TASH, Washington, DC.
Cooper-Duffy, K. (2014). Special Education Teacher Perspectives on Teaching Students

with Severe Disabilities. TASH, Washington, DC.

Cooper-Duffy, K. & Eaker, K. (2014). Effective Team Practices: Interprofessional
Contributions to Communication Issues. The American Speech Language Hearing Association, e-conference.
Cooper-Duffy, K. & Hyer, G. (2014). Story-based Instruction to Teach Emergent
Literacy Skills to Elementary Students with Significant Intellectual Disabilities, CECDADD, Clearwater, FLA.

Cooper-Duffy, K. & Martin, M. (2014). Teaching Students with Severe Disabilities Extended Common Core State Standards using Thematic Units. NCCEC, Pinehurts NC.
Cooper-Duffy, K. & Hyer, G. (2013). Teaching Students with Severe Disabilities CCSS in General Education using Thematic Units. TASH, Chicago, IL.
Cooper-Duffy, K. & Hyer, G. (2013). Preparing Interns to Teach Emergent Literacy and Self Care Using Evidence Based Practices in an Inclusive Literacy Activity. NCCEC, Pinehurts, NC.

Cooper-Duffy, K. & Hyer, G. (2013). Inclusion of Students with Moderate Disabilities in Higher Education. TASH, Chicago, IL.
Cooper-Duffy, K. & Hyer, G. (2012). Preparing Interns to Teach Emergent Literacy and Self Care Using Evidence Based Practices in an Inclusive Literacy Activity. OSEP Project Directors Conference, Washington, DC.
Cooper-Duffy, K. & Hyer, G. (2011). Preparing Interns to Teach Emergent Literacy and Self Care Using Evidence Based Practices in an Inclusive Literacy Activity. TASH, Atlanta, GA.
Cooper-Duffy, K. & Hyer, G. (2011). Inclusive reading groups using evidence based practices. TASH, Atlanta, GA.
Cooper-Duffy, K. & Hyer, G. (2010). Effectively teaching students with significant intellectual disabilities emergent literacy and hand washing skills. OSEP Project Directors Conference, Washington, DC.
Cooper-Duffy, K. & Hyer, G. (2010). Effectively teaching students with significant intellectual disabilities emergent literacy and hand washing skills. TASH, Denver, CO.
Cooper-Duffy, K. (2009). Creating Access to Literature and Literacy for Children with Significant Cognitive Disabilities. International Association of Special Education (IASE). Conference in Alicante, Spain.
Cooper-Duffy, K. & Westling, D. (2009). The Impact of Professional Preparation: Evaluation of Values Practices and Student Outcomes. International Association of Special Education (IASE). Conference in Alicante, Spain.
Cooper-Duffy, K. (2008). Including Children with Severe Disabilities in an Inclusive science summer camp. TASH, Nashville, TN.

Westling, D. & Cooper-Duffy, K. (2007). The Impact of Professional Preparation: Evaluation of Values, Practices and Student Outcomes. International TASH Conference, Seattle, WA.

Cooper-Duffy, K. (2007). Accessing the General Curriculum: Creating literacy experiences that facilitate reading skills for children with significant cognitive disabilities.10th International DDD Conference on Cognitive Disabilities/Mental Retardation, Autism & Other Developmental Disabilities. Keauhou-Kona, Hawaii.
Westling, D. & Cooper-Duffy, K. (2005). The Western Carolina University Teacher Support Program: Impact on Participants, Council for Exceptional Children-Teacher Education Division. Maine.
Cooper-Duffy, K., Westling, D. (2004) An Evaluation of the Positive Solutions Software on Improving the Behavior of Three Individuals with Cognitive Disabilities. International Association for the Scientific Study of Intellectual Disabilities (IASSID), France.
Cooper-Duffy, K., Westling, D. & McDaniel, L. (2003). Supporting Teachers who Educate Children with Autism with the Teacher Support Program. TASH, Chicago, IL.
Cooper-Duffy, K., Westling, D., Prohn, K. & Baer, J. (2003). Preparing teachers to use positive behavioral supports with the teacher support program. The First International Conference on Positive Behavioral Supports. Orlando, FL.
Herzog, M, Westling, D., Cooper-Duffy, K., Ray, M., & Prohn, K. (2002). Value and Validity in Applied Research in Special Education: The Structure of a Teacher Support Program and Its Initial Impact on Special Education teachers in Western North Carolina. AERA, New Orleans, LA.

Westling, D., Cooper-Duffy, K., Prohn, K., Ray, M., Herzog, M.J. (2002). The Western Carolina University Teacher Support Program: A Model for Improving the Quality of Educational Services for Students with Disabilities. TASH Conference, Boston, MA.

Cooper-Duffy, K., Westling, D., Kindred, M., Prohn, K., Herzog, M. (2002). Preparing Teachers to Use Positive Behavioral Supports with the Teacher Support Program. First International Conference on Positive Behavioral Support, Orlando, FL.
Cooper-Duffy, K. & Westling, D. (2000). The Behavior Management Practices of Special Education Teachers & Their Modification. TASH. Miami, FL.
Westling, D., & Cooper-Duffy, K. (2001). Western Carolina University Teacher Support Program. Teacher Education Division (CEC). St Petersburg, FL.

Cooper-Duffy, K., Westling, D., & Prohn, K. (2001). The effects of combining a teacher support program with a Master of Arts and Education Degree Program in Severe Disabilities on Graduate Students at Western Carolina University. TASH, Anaheim, CA.

Cooper-Duffy, K. (2001). Creating Inclusive Summer Programs for Children that Educate Children about Diversity. TASH, Anaheim, CA.
Cooper-Duffy, K., Prohn, D., & Blossfield, K. (2001). Two Stories of Inclusion. TASH, Anaheim, CA.

Cooper-Duffy, K. & Westling, D. (2000). The Behavior Management Practices of Special Education Teachers & Their Modification. TASH. Miami, FL.
Cooper-Duffy, K., & Westling, D. (2000). Preparing Personnel to Support People with Disabilities in Inclusive Activities. Teacher Education Division 2000 (TED).CEC. Las Vegas, NV.

Cooper-Duffy, K. & Westling, D. (2000). The Behavior Management Practices of Special Education Teachers & Their Modification. TASH. Miami, FL.

Cooper-Duffy, K. (1999). Preparing personnel to offer choice & enhance participation in community activities. TASH conference. Chicago, IL.

Westling, D., Cooper-Duffy, K., Blossfield, K. (1999). The collaborative problem solving/mutual teacher support. TASH conference. Chicago, IL.

Westling, D., Cooper-Duffy, K., Sindelar, P., Brownell, M., & Maheady, L. (1999). Teacher problem-solving: A description of two models. Teacher Education Division (TED) of the Council for Exceptional Children, Palm Springs, CA.

Browder, D. Wood, W., & Cooper-Duffy, K. (1998). Alternatives for community-based instruction: Responding to new priorities. Paper presented at the annual conference of the TASH: Seattle, WA.
Cooper-Duffy, K. (1998). Enhancing choice in community routines. Paper was presented at the 8th Lexington Conference on Aging and Developmental Disabilities: Lexington, KY.

Cooper-Duffy, K. & Marder, T. (1998). Offering choices to individuals with developmental disabilities in community based settings. Paper presented at the annual conference of the Young Adult Institute: New York, NY.
Cooper-Duffy, K. (1998). Strategies for training staff to implement community based instruction. Paper presented at the annual conference of the Young Adult Institute, New York, NY.
Cooper-Duffy, K. & Browder, D. (1997). Enhancing choice making in community routines. Paper presented at the annual conference of the TASH: Boston, MA.
Cooper-Duffy, K. (1997). Strategies for training staff to implement community based instruction. Paper presented at the annual conference of the Teaching Association for Persons with Severe Handicaps: Boston, MA.
Cooper-Duffy, K. (1996). Strategies for evaluating day services for older adults with severe disabilities. Paper presented at the annual conference at the Young Adult Institute, New York, NY.
Cooper-Duffy, K. & Grasso, E. (1996). Strategies for fading job coaches from the workplace. Paper presented at the annual Young Adult Institute: New York, NY.
Cooper-Duffy, K. (1996). Strategies for evaluating day services for older adults with severe disabilities. Paper presented at the annual conference of the Association for Mental Retardation, San Antonio, TX.
Cooper-Duffy, K. (1996). Teaching older adults with severe disabilities a water exercise in an integrated YMCA class. Poster presentation given at the annual conference for the Association for Behavior Analysis: San Francisco, CA.
Browder, D. & Cooper-Duffy, K. (1995). Effective strategies for increasing community and competitive employment opportunities for young adults with severe disabilities. Paper presented at the annual conference of the Young Adult Institute: New York, NY.
Cooper-Duffy, K. & Browder, D. (1995). Techniques for facilitating and teaching older adults with mental retardation in community based leisure activities. Presentation was given at the annual conference of the Young Adults Institute: New York, NY.
Browder, D. & Cooper-Duffy, K. (1995). Enhancing leisure participation for older adults with severe disabilities. Paper presented at the annual conference of the Association for Mental Retardation: San Francisco, CA.
Cooper-Duffy, K. (1994). Techniques for facilitating and teaching older adults with mental retardation community based skills. Paper presented at the annual conference of the Lexington Kentucky Conference on Aging and Developmental Disabilities: Lexington, KY.
Cooper-Duffy, K. (1993). Methods of community based instruction for caregivers and service providers supporting older adults with developmental disabilities. Paper presented at the annual Lexington conference on Aging and Developmental Disabilities: Lexington, KY.
Cooper-Duffy, K. (1993). Teaching older adults with severe disabilities water exercise at the YMCA with Natural Supports. Poster presented at the annual conference of the Teaching Association for Persons with Severe Handicaps: Chicago, IL.
Cooper-Duffy, K., Wilson, B. & Browder, D. (1993). Teaching time management to individuals with challenging behavior. Paper presented at the annual conference of the Teaching Association for Persons with Severe Handicaps: Chicago, IL.
Cooper-Duffy, K. & Browder, D. (1992). Making connections for young adults as they graduate from high school. Poster presented at the annual conference of the Teaching Association for Persons with Severe Handicaps: San Francisco, CA.
Cooper-Duffy, K. & Browder, D. (1992). What is best practice in providing support to senior citizens with severe disabilities? Poster presented at the annual conference for the Teaching Association for Persons with Severe Handicaps: San Francisco, CA.
Browder, D. & Cooper-Duffy, K. (1991). Routine task analytic assessment. Poster presented at the annual conference of the Teaching Association for Persons with Severe Handicaps.

State Conference Presentations (peer reviewed)
Cooper-Duffy, K. & Hyer, G. (2012). Inclusive reading groups using evidence based practices. North Carolina Council for Exceptional Children, Winston Salem, NC.
Cooper-Duffy, K. & Hyer, G. (2011). Effectively teaching students with significant intellectual disabilities emergent literacy and hand washing skills. North Carolina Council for Exceptional Children, Winston Salem, NC.
Cooper-Duffy, K. & Hyer, G. (2010). Teaching literacy to students with significant cognitive disabilities. North Carolina Council for Exceptional Children. Wilmington, NC.
Hyer, G. & Cooper-Duffy, K. (2010). Dyslexia in higher education: One student’s experience. North Carolina Council for Exceptional Children. Wilmington, NC.
Cooper-Duffy, K. & Duffy, R. (2008). Understanding and Changing Challenging Behavior of children in Foster Care and Post Adoptive Placements. North Carolina Foster and Adoptive Parent Association. Winston-Salem, NC.
Cooper-Duffy, K. (2008). Using Systematic Instruction to Teach Skills to Children with
Severe Disabilities in Foster and Post Adoptive Placements. North Carolina Foster and Adoptive Parent Association. Winston-Salem, NC.
Cooper-Duffy, K. (2007). Accessing the General Curriculum: Creating Literacy Experiences that Facilitate Reading Skills for Students with Significant Cognitive Disabilities. Teacher Support Mini-Conference. Haywood, North Carolina.

Cooper-Duffy, K. (2007). Systematic Instruction Strategies. Teacher Support Mini-Conference. Haywood, North Carolina.

Cooper-Duffy, K. (2007). Systematic Instruction for people with Severe Disabilities. NCAAIDD Conference. Wilmington, NC.
Cooper-Duffy, K. McDanel, L., Johnson, L., Callahan, E., Lashlee, S., Sharon, J., & Rice, L. (2003). Supporting Teachers Who Educate Children with Autism. TEACCH Winter In-service. Chapel Hill, NC. (Invited).
Westling, D., Cooper-Duffy, K., & Prohn, K. (2002). The Western Carolina University Teacher Support Program: A Model for Improving and Retaining Special Education Teachers. 2002 Summer Leadership Conference. Greensboro, NC.
Westling, D., Cooper-Duffy, K., & Prohn, K. (2002). The Western Carolina University Teacher Support Program. North Carolina Council for Exceptional Children Fall Conference. Wrightsville Beach, NC.

Cooper-Duffy, K. (2001). Presentation at the Key Conference, Person Centered Planning a Tool for Facilitating Inclusion and Restructuring Teacher Practices. Western Carolina University.
Cooper-Duffy, K. (2000). Using Positive Behavior Supports in the Classroom. WNC Symposium on Learning Disabilities and Attention Deficit Disorders. Asheville, NC.

Westling, D. & Cooper-Duffy, K. (2000). Using Positive Behavioral Supports in Schools and Classrooms. 50th Anniversary Conference on Exceptional Children. Charlotte NC.
Westling, D., Cooper-Duffy, K. & Schofield, D. (2000). The Behavioral Management Practices of Special Education Teachers and Their Modification. North Carolina Association for Behavior Analysis Conference. Grove Park Inn Resort, Asheville, NC.

Westling, D. & Cooper-Duffy, K. (2000). Using Positive Behavioral Supports in Schools and Classrooms. 50th Anniversary Conference on Exceptional Children. Charlotte NC.

Westling, D., Cooper-Duffy. K., & Oren, T. (2000). Use of positive behavior supports for students with severe disabilities. Cullowhee Conference with the Communication Disorders Program. Cullowhee, NC.

Cooper-Duffy, K. & Westling, D. (2000). Using Positive Behavior Supports in the Classroom. WNC Symposium on Learning Disabilities and Attention Deficit Disorders. Asheville, NC.

Workshops
Cooper-Duffy, K. (2014). Understanding Families who have children with Severe

disabilities. Physical therapy program with Karen Lunnen. Western Carolina
University.
Cooper-Duffy, K. (2013). Understanding Families who have children with Severe

disabilities. Physical therapy program with Karen Lunnen. Western Carolina University.
Cooper-Duffy, K. (2012). Understanding Families who have children with Severe

disabilities. Physical therapy program with Karen Lunnen. Western Carolina University.
Cooper-Duffy, K. & Hyer, G. (2012). CEAP Research Colloquium. Preparing interns

(student teachers) to teach both emergent literacy and personal care skills using story based instruction and systematic instruction to elementary school students with significant intellectual disabilities. Western Carolina University.

Cooper-Duffy, K., Hambrecht, G. Ogletree, B., Snell, B. & Westling, D. (2011).

Presenting Presentation Reflections. 19th Annual Cullowhee Conference,

Cullowhee, NC. (Invited).
Cooper-Duffy, K. (2009). Accessing general education science with students who have

severe disabilities. TASH Webinar. (Invited).
Cooper-Duffy, K. (2007). World of work presentation: What are the job responsibilities

of a professor. Avery Creek Elementary, Asheville, NC.

Cooper-Duffy, K. (2007). Building Relationships with Parents, WCU for NC TEACH,

Cullowhee, NC (Invited).

Cooper-Duffy, K. (2007). Systematic Instruction. Progressive Education Program.

Asheville, NC. (Invited).

Cooper-Duffy, K. (2007). Make and Take Workshops – creating materials for students

with severe disabilities with assistive technology. (3). Buncombe County Schools, Asheville, NC (Invited).
Cooper-Duffy, K. (2006). Understanding Alternate Assessment Portfolios. Asheville
City Schools, Asheville, NC. (Invited).
Cooper-Duffy, K. (2006). What is Autism? West Buncombe Elementary School,

Asheville, NC. (Invited).
Cooper-Duffy, K. (2006). World of work presentation: What are the job responsibilities

of a professor. Avery Creek Elementary, Asheville, NC.
Cooper-Duffy, K. (2004).Understanding and Teaching students with Severe Disabilities.

Buncombe County Schools. (Invited).
Cooper-Duffy, K (2006). Christmas in Italy. Holidays around the world. Avery Creek
Elementary School (Invited).

Cooper-Duffy, K. (2006). Professional Women in the World of Work. Avery Creek
Elementary. (Invited) .
Cooper-Duffy, K., McDanel, L., Johnson, L., Callahan, E., Lashlee, S., Sharon, J., &

Rice, L. (2003). Supporting Teachers Who Educate Children with Autism. TEACCH Winter Inservice. Chapel Hill, NC. (Invited).
Cooper-Duffy, K., & Baer, J. (2003). Positive Behavioral Supports with Children. Retreat for Learning and Leisure. Teacher Support Program at Western Carolina University. Asheville, NC. (Invited).
Cooper-Duffy, K., McDaniel, L. & Johnson, L. (2003). Using collaboration to facilitate inclusion. Retreat for Learning and Leisure. Teacher Support Program at Western Carolina University. Asheville, NC. (Invited).
Cooper-Duffy, K. (2003). Links to Language Arts and Math Standards for Students in the

NCAAP. Presentation was conducted for the NCDPI. Asheville, NC. (Invited).
Cooper-Duffy, K. (2003). Links to Language Arts and Math Standards for Students in the

NCAAP. Presentation was conducted for the Buncombe County Schools. Asheville, NC. (Invited).
Cooper-Duffy, K. (2003). Positive Behavioral Supports in Public Schools. This workshop

was conducted for the Summer Institute. Asheville, NC. (Invited).
Cooper-Duffy, K. (2003). Preparing Paraprofessionals to Use Positive Behavioral

Supports. Workshop conducted for Asheville City Schools. (Invited).
Cooper-Duffy, K. (2003). Strategies for implementing single subject research. Western Carolina University.

Cooper-Duffy, K. (2002) Issues in Aging People with Mental Retardation. UNC-

Charlotte using Distance Learning.

Cooper-Duffy, K. & Dole, S. (2002). Diversity and Exceptional Learners for the Diversity Series. Western Carolina University.
Cooper-Duffy, K. (2002) Using positive behavioral supports with people who have severe disabilities. Western Carolina University.

Cooper-Duffy, K. & Habel, J. (2002). Attending to Student Diversity in Our Courses: Considering Course Content and Student Diversity. Western Carolina University, Cullowhee, NC.
Cooper-Duffy, K. (2002). Community and Leisure Skills using an Inclusive Approaches to Life Skills Instruction. UNC-Charlotte using Distance Learning.

Cooper-Duffy, K. (2002). Inclusion: How can it work if all the ingredients aren’t there. Retreat Yourself. Western Carolina University, Cullowhee, NC.
Cooper-Duffy, K. (2002). Strategies for including high school students with disabilities in general education science classes. Western Carolina University, Cullowhee, NC.

Cooper-Duffy, K. (2002). Panel Presentations on Hate Crimes. The Office of Multicultural Affairs. Western Carolina University, Cullowhee, NC.
Cooper-Duffy, K & Dole, S. (2001). Diversity and Exceptional Learners. Diversity Series in the College of Education and Allied Professions at Western Carolina University, Cullowhee, NC.
Cooper-Duffy, K. & Schofield (2001). The First Year Teacher. The Teacher Appreciation Celebration at Western Carolina University, Cullowhee, NC.

Cooper-Duffy, K. (2001). Single Subject Design Research. University of North Carolina-Asheville, Asheville, NC.
Cooper-Duffy, K. (2001). Person Centered Planning. Key Conference Special Education in Public Schools. Western Carolina University, Cullowhee, NC.
Cooper-Duffy, K. (2001). Reshaping Teacher Practices. Key Conference Special Education in Public Schools. Western Carolina University, Cullowhee, NC.
Cooper Duffy, K. (2001). Various research designs for conducting single subject research. Western Carolina University, Cullowhee, NC.

Cooper-Duffy, K. (2001). Using positive behavioral supports with people who have severe disabilities. Western Carolina University, Cullowhee, NC.

Cooper-Duffy, K. (2001). Providing Teacher Support to a first year teacher in the public school system. Western Carolina University, Cullowhee, NC.

Cooper-Duffy, K., Smith, D., Prohn, D. & Leng, L.(2000). Effective Solutions in the Classroom. Public Schools Projects: A Collaboration Effort of Western Carolina University Faculty and Public School Teachers.

Cooper-Duffy, K. (2000). Community Based Instruction. Western Carolina Center.

Cooper-Duffy, K. (2000). Advanced: Community Based Instruction. Western Carolina Center.

Cooper-Duffy, K. (2000). Using Positive behavioral Supports. University of North Carolina Asheville, Asheville, NC.

Westling, D., Cooper-Duffy, K., & Oren, T. (2000). Cullowhee Conference. Uses of positive behavior support with school age children.

Cooper-Duffy, K. (1999). Residential programs and community services for people with severe disabilities. University of North Carolina-Asheville, Asheville, NC.
Cooper-Duffy, K. (1999). Use of Positive behavior supports at University of North Carolina-Asheville, Asheville, NC.

Cooper-Duffy, K. (1999). Alternative Assessments for students with severe disabilities at University of North Carolina-Asheville, Asheville, NC.

Cooper-Duffy, K. (1999). Adults Issues: Supported Employment, socialization, sexuality, quality of life and happiness for people with severe disabilities at University of North Carolina-Asheville, Asheville, NC.

Cooper-Duffy, K. (1998). Using person centered plans to identify goals for Individual Education Plans and Individual Habilitative Plans. Delaware County, PA.

Cooper-Duffy, K. (1998). Effective communication skills for case-managers and professionals. Delaware County, PA.

Cooper-Duffy, K. (1998). Use of positive behavior strategies to meet the communicative needs of children in the classroom and at home. Mercy Day Special Learning Center: Bethlehem, PA.
Cooper-Duffy, K. (1997). The importance of community based instruction. Networks for Training and Development, Inc. Philadelphia, PA.
Cooper-Duffy, K. (1996). Aging characteristics and community based instruction. I Belong Here Conference: Bethlehem, PA.

Cooper-Duffy, K. & Marder, T. (1996). Strategies for converting adult services to community based services. Paper presented at PA. State Association for Persons in Supported Employment, Harrisburg, PA.
Cooper-Duffy, K. (1996). Strategies for converting adult day programs to community based services. Networks for Training and Development, Inc. Philadelphia, PA.
Browder, D. & Cooper-Duffy, K. (1996). Advanced instruction to community based teaching. Networks for Training and Development, Inc. Philadelphia, PA.

Browder, D. & Cooper-Duffy, K. (1996). Introduction to community based instruction. Networks for Training and Development, Inc. Philadelphia, PA.
Cooper-Duffy, K. (1996). Strategies for converting adult day programs to community based services. Allegheny County. Pittsburgh, PA.
Cooper-Duffy, K. & Browder, D. (1996). Teaching time management to individuals with challenging behavior and emerging communication skills. HOPE. Lock Sheldrake, NY.
Cooper-Duffy, K., DaCosta, J., & Grasso, E. (1995). Community based instruction. Building Bridges. The ARC of BERKS County, Wyomissing (Reading) PA.

Browder, D. & Cooper-Duffy, K. (1995). Getting more out of time in the community. Networks for Training and Development, Inc. Philadelphia, PA.

Cooper-Duffy, K. (1995). Use of positive behavioral strategies with adults who have challenging behavior. United Cerebral Palsy. Bethlehem, PA.
Browder, D. & Cooper-Duffy, K. (1994). Community based instruction for persons with severe disabilities. Networks for Training and Development, Inc. Philadelphia, PA. (April)
Browder, D. & Cooper-Duffy, K. (1994). Community based instruction for persons with severe disabilities. Networks for Training and Development, Inc. Philadelphia, PA. (Nov).
Cooper-Duffy, K. (1994). Strategies for community based instruction for older adults with mental retardation. Community Foundations for Human Development. Bethlehem, PA.
Browder, D. & Cooper-Duffy, K. (1993). Community based instruction for persons with severe disabilities. Networks for Training and Development, Inc. Philadelphia, PA.
Browder, D. & Cooper-Duffy, K. (1992). Assessing individuals with severe disabilities. Teacher in-service. Indiana, PA.
Individual Grant Awards

2008, Vice Chancellor Travel Fund, $1000.00 funded.

2007, Vice Chancellor Travel Fund, $1000.00 funded.

2006, Vice Chancellor Travel Fund, $1000.00 funded.
2005, Vice Chancellor Travel Fund, $1000.00 funded.

2004, Vice Chancellor Travel Fund, $1000.00 funded.

2003, WCU Vice Chancellors Research Presentation Fund, $500.00 funded.
2002, WCU Vice Chancellors Research Presentation Fund, $500.00 funded.

National Service

· Expert Panel Member, LEAAP (Longitudinal Examination of Alternate Assessment Progressions) is a project supported by the U.S. Department of Education Enhanced Assessment Grant (2012). (Invited).

· Consultation for Evergreen charter school, Collaborating with families, 2011.

· Consultation for T C Roberson Progressive Education Program – Types of Curriculum for high school students with severe disabilities, 2011.

· Consultation for Cherokee Elementary, Facilitating inclusion for students with severe disabilities, 2011.

· Consultation for Cherokee Elementary, Challenging Behavior, 2011.
· Committee Member, Dolly Gray Children’s Literature Award Review (2008, 2011)
· Guest Reviewer, Teaching Exceptional Children, 2010-present (Invited).
· Guest Reviewer, Research and Practice for Persons with Severe Disabilities, 2010- present. (Invited).
· Guest Reviewer. American Journal of Speech-Language Pathology, 2015 – (Invited)
· Chair, Shoebox for Soldiers Campaign, 2010-2011.

· Expert Consultant in Special Education, Family Support Network: Network Development Council, 2009-present.

· Committee Member, Stakeholders Steering Committee for the Continuous Improvement Performance Plan for Buncombe County Schools (2009-present).
· Guest Reviewer, Allyn and Bacon, 2008.

· Steering Committee Member- Buncombe County Advisory Board, 2006-2009.

· Expert Consultant in Severe Disabilities- Evaluated the Alternate Assessments used across the United States to Assess the Annual Yearly Progress of Students with Severe Disabilities. (3 sessions at UNC-Charlotte), 2005-2007.

· Department of Public Instruction. Creating the Extend 1 Alternate Assessment (Science) Committee, 2005-2006.

· Faculty Support for Student Service Opportunity, Family Fun Day, 2005-present.
· Guest Reviewer, The Journal of the Association for Persons with Severe Handicaps, 2001.
· Focus group facilitator, Identify teacher training needs according to families and people with disabilities, 2001.

· Program Evaluator for Webster Enterprises, 2000.

· Program evaluator for the Delaware County Cardinal Kroll day program, sheltered workshop, and supported employment services for adults with disabilities. (1997).

· Guest Reviewer, Innovations: American Association on Mental Retardation Research to Practice Series, 1996-1999.

· Program evaluator for United Cerebral Palsy. The evaluation was designed to review the current services offered by the agency and to identify what needed to be done to convert the services to community based. (1996).

Service

a. Departmental

· Inclusive Education search committee (2014-2015)

· SoTL – Collegial Review Committee (Tenure/promotion) 2014- present

· Co-director of Severe disability grant, Chairperson (2008 – 2014)
· Advising Day activities for Inclusive Education students (2014)
· Program coordinator for Severe Disabilities program
· Coordinated 5 students to attend the NC CEC conference. Presented with 3 students at the conference.
· SPED Search Committee (2012)

· Advising Day Committee (2010-present)

· SPED Advising Day Committee (2009-present)
· MAED Revisioning Committee (2009-2010)

· MAT Revisioning Committee (2009-2010)
· Revisioning committee for BSED program (2009-2010)

· Search committee for B-K (2009)
· Tenure promotion and reappointment bylaws committee (2008)

· Graduate program evaluation (revisioning) committee (2007-present)
· CDPSD Advisory Board committee (2004-2012)
· Completed Graduate program annual assessment report (2004-2005, 2005-2006)

· Coordinator of the Special Education Program (2004-2006)

· Search committee for the Visiting Assistant Professor in Special Education (Summer 2004)

· Severe Disability Personnel Preparation Committee (2003-present)
· Co-Director of the Low Incidence Personnel Preparation grant (2003-2008)

· Tenure Promotion and reappointment committee (2003-2006)
· Chair of Search Committee for the Early Childhood Special Education Visiting Assistant Professor position (Fall 2001-Spring 2002)

· Advisory board, Preparing Pre-professional Speech-Language Pathologists to Serve Persons with Severe Disabilities (2002-2007)

· Key Conference Planning Committee (2001)

· Chair of Search Committee for the Visiting Assistant Professor in Special Education (Summer 2001)

· Severe Disabilities Advisory Board (2000-present)
· Advisory Board, Teacher Support program (2000-2007)

· Teacher Support Planning Committee (2000 -2007)

· Represented the Special Education Program at the First Open House of the Graduate School (2000)

· Student Portfolio review committee (2000)
· Special Education Program committee (1999-present)

· Teacher Education Interviews (1999-2009)

· Chair of the Special Education Search Committee for an Assistant Professor in Learning Disabilities (1999)
· Advisory Board, Special Education Program (1998-present)

· Severe Disabilities Committee (1998-present)
b. College

· NCATE- Standard 1 (2012-2015)

· Open House for Inclusive Education (2014-2015) 2

· CEAP Scholarship Committee -2010 - present

· CEAP Collegial Review Committee (Tenure/Promotion) 2014 -

· Professional Education Council (2008-2011)

· The Selection Committee of the Morrill Family Fund for Research in

Education. (2006-present)
· Tenure Promotion and Reappointment committee (2006-2009)

· Budget Committee (2004-2007)

· College Colloquium Committee (2004-2006)

· Human Services Budget Committee (2003-2007)

· Faculty Advisory Committee (2003-2006)

· Nominations and Elections Committee, Chair (2002- 2006)

· School University Teacher Education Partnership (SUTEP) (2001-2006)

· NCATE- Co-Chair of the SDPI committee (2001-2002)
· NCATE Diversity Committee (2001- 2002)
· IHE Report Committee (2000-2006)

· Nominations and Elections Committee (2000-2002)

· MAED Review by DPI (2000)
· TAFT B. Botner: Award for Superior Teaching Review Committee (1999-2002)

· MAED committee (1999-2000)

· The Selection Committee of the Morrill Family Fund for Research in

Education. (1998-2001)
c. University

· University Collegial Review Committee (Tenure/Promotion) (2012-2015)

· Graduate Council Review Committee (2011-present)

· Selection Committee for Graduate Distance Tuition Awards (2015)

· Graduate Council – Policy committee (2012-
· Graduate Council – Graduate Faculty review (2012-
· Graduate Council (2009-present)

· Student Assessment for Instruction Task Force (2007-2008)

· Bookstore Committee (2006- 2009)

· Research Council (2006-2009)

· Faculty Marshal (2001-2006)

· Service Learning Committee (2001-2003)

· Graduate School Program Coordinator (2000-2003)

· State Employees Combined Campaign (1998-1999)

· The Curriculum Library Advisory Committee (1998)

· Search Committee for the Director of Service Learning

Membership in Professional Associations

· NCTASH

· DADD

· The Association for Persons with Severe Handicaps (TASH)
· Council for Exceptional Children
· North Carolina Association for Behavioral Analysis

· Family Support Network/Western North Carolina- Advisory Board

· North Carolina TASH

· North Carolina Council for Exceptional Children

· North Carolina Foster and Adoptive Parent Association
· North Carolina AAIDD
Awards/Honors

· Nominated Graduate Student Mentoring Award (2015)

· Nominated for the Taft Botner Superior Teaching Award (2012)
· Pursuit of External Funding Recognition (2012)

· Best Presentation - North Carolina Council for Exceptional Children (2011)

· Nomination for the Board of Governor’s Award of Excellence (2007)
· Nominated for the Chancellor’s Award for Engaged Teaching (2007)
· Nominated for the Taft Botner Superior Teaching Award (2007)
· Board of Governors- Award of Superior Teaching (2005)
· The Legislative Award for Superior Teaching (2005)
· Nominated for Deans Research Award (2004)
· Nominated for Graduate Student Mentoring Award (2004)
· Vice Chancellors Travel Fund (2004, 2005, 2006, 2007)
· Nominated for the Dean’s Graduate Program Director Award (2003)
· College of Education and Allied Professional Good News Award (2000, 2001, 2004, 2010, 2011)
· Nominated for Chancellor’s Distinguished Teaching Award

· Nominated for Excellence in Graduate Student Mentoring-Faculty Award (2 years)

· Nominated for Faculty Good Citizen Award
