Thomas A. Watterson

234 Lanterns Wick Trail
Sylva, NC 28779
tawatterson@wcu.edu
Phone: (813) 760-2584

EDUCATION

2012
Ph.D., University of South Florida,
Major: Curriculum & Instruction

Cognate – Physical Education Teacher Education

1999
M.A., University of South Florida,

Major: Physical Education Teacher Education with Adapted Certification

1995
B.S., University of South Florida,

Major: Physical Education Teacher Education

Minor: Apprenticeship in Athletic Training

PROFESSIONAL EXPERIENCE
2013 to present

WESTERN CAROLINA UNIVERSITY

Assistant Professor & Supervisor

Responsible for undergraduate and graduate classes in the Health and Physical

Education department in the College of Teaching and Learning. Classes include

pedagogy, foundations, kinesiology I & II, and intern supervision for levels 1 & 2.

2011 to 2013

 UNIVERSITY OF SOUTH FLORIDA

University Instructor & Supervisor

Responsible for undergraduate and graduate classes in the Physical Education & Exercise Science department. Classes also included teaching Health and Physical Education principles to Elementary and Pre/K majors in the College of Education.

University Supervisor for both Physical Education and Exercise Science interns and responsible for conducting teacher training for a newly created residency programs at local secondary schools.

Assistant Director for the Active Gaming Lab: duties include incorporating lesson plans to be used in the teaching of physical education using active games and research liaison between the active gaming lab and the local community.
2009 to 2011

UNIVERSITY OF SOUTH FLORIDA

Doctoral Graduate Assistant

Responsible for undergraduate and graduate classes for Physical Education
Majors and various other College of Education pre service teachers.

A University supervisor for junior and senior level internships and research
assistant for multiple studies in the Physical Education and Exercise Science
Department.
2000 to 2009

TAMPA PREPARATORY SCHOOL
P.E. Department Head

Instrumental in added classes that encourage fitness for life concepts for the
changing adolescent. Responsible for teaching Physical Education, Sports
Medicine, and a newly created Fitness for Life class for all grades 6-12.

Athletic Trainer

Responsible for care and prevention for all student athletes in grades 6-12.
Provide coverage for all home practices and games as well as treatment and rehab
for all students. Duties also included developing strength programs for pre and
post seasons for all student athletes and was the on site clinical instructor for the
University of South Florida student athletic trainers.

2002 to 2004

UNIVERSITY OF SOUTH FLORIDA
Adjunct Instructor

Responsible for the teaching of athletic training students in the Sports Medicine
Curriculum while preparing them for the NATA exam. Taught Prevention of
Athletic Injuries and Emergency Care and Prevention.
1996 to 2000

HEALTHSOUTH (Physical Therapy)
Athletic Trainer

Responsible for rehabilitation of patients in accordance with the plan of care
established by the Physical Therapist and the referring Physician.
HEALTHSOUTH outreach program: Duties including coverage of all high
school sports along with development of strength and conditioning programs pre
and post season for all the high school athletes in covering schools.

1996 to 1997

TAMPA BAY STORM (Head Trainer)
Athletic Trainer

Responsible for prevention, treatment, and rehabilitation of more than 30
Professional athletes. Provided coverage of all practices and games and actively
involved in all aspects of the athletes healthcare. Direct liaison between players,
coaches, and covering Physician. Earned a World Championship ring.
1995 to 1996

 UNIVERSITY OF SOUTH FLORIDA (Physical Education)

Graduate Assistant Physical Education Department

Responsibilities including teaching and assisting in Physical Education classes
and labs. Internships at special education schools as well as grading and assessing
undergraduate papers and tests.

1995 to 1996

 UNIVERSITY OF SOUTH FLORIDA (Sports Medicine)
Graduate Assistant Athletic Trainer

Responsibilities including Training Room and game coverage for over 200
athletes. Main focus was on coordination of student athletic trainers educational
programs and event coverage for all sports.
Research and Scholarly Activities
Dissertation Topic

Changes in attitudes and behaviors toward physical activity, nutrition, and social support for middle school students using the AFIT app as a supplement to instruction in a Physical Education class. The study explored the teacher and student’s perspective on using mobile technology for physical education classes. Students self reported their nutritional and physical activity with a newly developed app (application) on the iPad. The teacher had their own app that organized the student’s self-reported information and gave immediate feedback on their progress. Psychosocial measures of confidence, family, and friend support were also tested for significance.
Created AFIT app – Released in iTunes for the iPad/iPhone/iPod touch 2/12.

Created AFITpro app – Released in iTunes for the iPad/iPhone/iPod touch 8/12.
Created website – www.afitmodel.com for information and data storage.
PUBLICATIONS
Watterson, T., Sanders, S., & Keath, A. Use of mobile devices in motivating middle
school students to meet daily physical activity requirements. Under Review
at Journal of School Health.

Patience, M., Kilpatrick, M., Sun, H., Flory, S.B., & Watterson, T. (2013). Sports

game play: A comparison of moderate to vigorous physical activities in

adolescents. Journal of School Health, 63(11): 818-823.
Mellecker, R., Witherspoon, L., & Watterson, T. (2013). Active Learning: Educational
Experiences enhanced through technology driven game play. Journal of
Educational Research, 102(5), 352-359.
Flory, S., Sanders, S., Watterson, T., & Williams, L. (2012). Transforming Teacher
Education in the Virtual World. In Sanders & Witherspoon (eds.) Reflections on
making the case for contemporary use of technology in teaching physical
education, promoting physical activity, and fighting childhood obesity. IAP,
Charlotte.

Mellecker, RR, Witherspoon, L, Watterson, T. (2012). Acquisition of Nutritional
Knowledge Using Footgaming in the Classroom Setting. Lecture Notes in
Computer Science. DOI: 10.1007/978-3-642-33466-5.

Hansen, L., Watterson, T., & Smith, B. (2010). Cobalt Flux: Lesson plan and training
manual. Dance, get fit, and have fun. Cobalt Flux, Inc.
PRESENTATIONS

Menickelli, J., Troy, M., Watterson, T., Cooper, C., & Grube, D. (2015).
Activity
Monitor Accuracy in Assessing Caloric Expenditure in Obese Adults.
Presented at the Society of Health and Physical Educators America National
Convention. Seattle, WA

Watterson, T., Singleton, D., & McKnight, M. (2015). Putting the School Health
Guidelines to Work: Team up for School Health and Wellness. Presented at
Smoky Mountain High School Health Expo.
Beaudet, B., Wells, G., & Watterson, T. (2015). EDTPA: Coming to a School Near
You! Presented at the National Association for Kinesiology in Higher Education
National Convention. Clearwater, Fl.
Watterson, T., Jacobs, R., & Beaudet, B. (2015). How We Can Use Technology to
Showcase What We Do. Presented at the National Association for Kinesiology in
Higher Education National Convention. Clearwater, Fl.
Wells, G., Beaudet, B., & Watterson, T. (2015). Making Kinesiology Personal:
Bringing the Science to Life. Presented at the National Association for
Kinesiology in Higher Education National Convention. Clearwater, Fl.

Singleton, D., Watterson, T., & McKnight, M. (2015). Apples to Zumba: Guidelines
for Healthy Eating & Physical Activity. Presented at the Annual Teacher
Workshop at Smoky Mountain High School.
Watterson, T. (2014). The How-To Guide for Mobile Technology. Presented at the
National PE Institute. Asheville, NC.

Flory, S., Watterson, T., & Haichun, S. (2014). Influence of an m-Health App on
Elementary Students’ Nutrition Confidence. Presented at American Alliance for
Health, Physical Education, Recreation and Dance. St. Louis, MO.
Watterson, T. (2013). Impact of an “App” on Psychosocial Measurements of Physical

Activity. Presented at the American Alliance for Health, Physical Education, Recreation and Dance. Charlotte, NC.
Watterson, T. (2012). Exploring the use of technology in Physical Education and its
impact on Nutrition and Physical Activity. Presented at the University of South
Florida College of Education Technology Summit. Tampa, Fl.

Haichun, S, Watterson, T, & Witherspoon, L. (2012) Invited Speakers. Exergaming and
Motivation in Physical Education: From Research to Practice. Presented at

Southern District American Alliance for Health, Physical Education, Recreation
and Dance. Orlando, Fl.
Watterson, T. (2012). How mobile learning (m-learning) can be used in Physical
Education and Health Curriculums. Presented at Southern District American
Alliance for Health, Physical Education, Recreation and Dance. Orlando, Fl.
Patience, M.A., Kilpatrick, M.W, Sun, H. Flory, S.B., Watterson, T.A. (2012).
Sports Game Play In Middle School Physical Education: A Comparison Of
Moderate To Vigorous Physical Activities. Presented at Southeast American
College Of Sports Medicine Annual Meeting. Jacksonville, Fl.

Sanders, S., Watterson, T. (2011). Intentional Teaching Applies To Physical
Development, Too! Presented at National Association for the Education of
Young Children Conference. Orlando, Fl.

Sanders, S., Flory, S., & Watterson, T. (2011). Physical Education in a Technological
World. Presented at the Florida Virtual School Conference. Orlando, Fl.

Alfonso, R., Watterson, T., & Faucette, N. (2010). Field Day Fantasy! Fun, Freedom, &
Fear-free Event. An instructional presentation on a non-competitive field day.
Presented at Florida Alliance of Health, Physical Education, Recreation, Dance
and Sport Conference. Orlando, Fl.
RESEARCH

2014
Co-investigator on activity monitor accuracy in assessing caloric expenditure
in obese adults. The study consisted of 19 adults with an obese BMI number.
The study examined wrist worn accelerometers and their accuracy with caloric
expenditure.
2014
Co-investigator on local schools initiatives for using School Health Guidelines to
promote healthy eating and physical activity. Received training from American
Cancer Society and the Center for Disease Control for creating and tracking local
support initiatives.
2012 Co-investigator on the influence of a mobile health app on elementary students’

nutrition confidence. The study consisted of 61 first and second graders in a
treatment-control repeated measures analysis.

2011 Co-investigator on a comparison of moderate to vigorous physical activity
(MVPA) in flag rugby, flag football, and basketball. The study consisted of 107
middle school subjects, which wore accelerometers for measurements of MVPA
minutes between sport activities.

2010 Active Learning Pilot Study. Educational experiences enhanced through
technology driven game play in grades 3-5. Foot gaming pads were implemented
in grades 3-5 in a local elementary. Students were able to play educational games
using only their feet and content knowledge gains were statistically analyzed.

GRANTS

Watterson, T. (2015). AFIT Research Study. School of Teaching and Learning
Research Support Grant. Awarded $5,060.
Watterson, T. (2014). AFIT Research Study. Provost’s External Funding Support Grant
for $10,000. Submitted July 2014.

Kilpatrick, M., Watterson, T., Patience, M. (2011). A Comparison of Moderate to
Vigorous Physical Activity (MVPA) in Flag Rugby, Flag Football, and
Basketball. Flag Rugby Association. Awarded $15,000.

Flory, S., Watterson, T. (2011). Health at School, Work and Home – Polk County, FL

Center for Disease Control Community Transformation Grant

Assistant Evaluator – $1.5 million budget of a $15 million grant

Submitted July 2011

Watterson, T. (2011). Balance of Nutrition and Physical Activity Integrating
Technology. National PTA Healthy Lifestyles Grant. $1000.

Submitted September 2011

SERVICE

Western Carolina University service

BOG Excellence in Teaching Award Committee

 2014-

STL Scholarly Development Committee

 2014-

Department Social Committee

 2014-

CAEP Technology Committee

 2014-

University Video Capture Policy Committee

 2014-

Program Coordinator for HPE majors club

 2014-

HPE Peer Review Committee

 2014

Student Faculty advisor

 2013-

HPE Search Committee member Exercise Science position

 2013

Professional service

PE Central app development advisory board member

 2012-
Community service

Blast Off program member for at risk students – Medwest/Rec center

 2014-
Recreational soccer coach

 2013-
University of South Florida service

Technology Action Group (TAG) departmental representative

 2012
Physical Education program revision committee member

 2012
College of Education Committee - internship assessment instrument dev.

11/12

iTeach initiative member for integrating technology into teaching

 2011

Developmental team member for secondary schools residency program

 2011

Inter Rated Reliability Committee member for SACS Assessment

 2010

Search Committee member for Elementary Physical Education position

09/10

Search Committee member for Secondary Physical Education position

09/10

PROFESSIONAL MEMBERSHIP

National Association for Kinesiology in Higher Education
American Alliance for Health Physical Education Recreation and Dance

North Carolina Alliance for Health Physical Education Recreation and Dance
National Association for the Education of Young Children

National Strength & Conditioning Association

CERTIFICATIONS

National Athletic Training Association Certification

Florida Licensed Athletic Trainer

Certified Strength and Conditioning Specialist

American Red Cross CPR & First Aid Instructor

UNIVERSITY TEACHING EXPERIENCE

Western Carolina University
Graduate Level

HPE 621-01: Rsrch Hlth & Human Perf

HPE 610-20: Adv Cont & Strat Schl Hlth Int
HPE 583: Phys Ed Adv Intrnshp.
Undergraduate Level
HPE 212: Found of Health-Phys Ed.
HPE 223: Appl Kines I Anat Phys Biomech.
HPE 225: Appl Kines II/Exer Physiology.
HPE 256: Physical Education Pedagogy.
HPE 311: Eval & Assess in HPE

HPE 488: Health & PE Internship.
HPE 489: HPE Internship II: K-8.
University of South Florida

Graduate Level

PET6444: ID and C: Dance and Gymnastics – online

PET6706: Analysis of Research PE - online
Undergraduate Level
PET3312: Biomechanics
PET4380: Appl Ex Sci
PET4401: Class Mgt, Org, Admin of PE

HLP4722: Health/Phys Ed for Child

PET3031: Motor Behavior

PET3441: Inst Des/Con:Mid Sch PE

EDG4909: Applied Ex Sci
HLP4722: Health/Phys Ed for Child – online

HSC3301: HSNMS for the Young Child

PET4942: Phys Ed Intern: Elementary

PET4946: Internship in PE: Elementary

PET4947: Phys Ed Intern: Secondary

PET3012: Prof Devl in Phys Educ I

PET4944: Internship in PE: Secondary

HUN2201: Nutrition-online

PET3624: Emergency Mgmt in AT

PET2622: Care & Prevention of injuries

