
JACQUELINE MAGDALENA HOOPER
2700 Troy Ave, #123

Cell: (702) 480-5704
Pueblo, CO 81001

email: hooperjacqueline@yahoo.com

EDUCATION
Doctor of Public Health, Preventive Care (1988), Loma Linda University; Loma Linda, CA.

Master of Public Health, Public Health Nutrition (1988), Loma Linda University; Loma Linda, CA.

Master of Science, Physical Education/Exercise Physiology (1978), Washington State University; Pullman, WA.

Bachelor of Science, Physical Education/Exercise Science (1977), Portland State University; Portland, OR.

Bachelor of Science, Nursing (expected graduation July, 2008), Colorado State University-Pueblo, Pueblo, CO.
PROFESSIONAL POSITIONS AND EXPERIENCE

2007- Principal, Learning Solutions, Pueblo, CO
2006-2007 Vice President for Academic Affairs, Bastyr University, Kenmore, WA
2002-2006
Dean, Professor of Health Care Systems Administration, College of Allied Health Sciences,

Ferris State University, Big Rapids, MI.
2000-2002 Dean, Center for Health, Math, and Science, Community College of Denver, Denver, CO.

1997-2000
Chair, Professor of Exercise Science and Health Promotion, Department of Exercise Science,

Health Promotion, & Recreation (formerly HPLS), University of Southern Colorado, Pueblo, CO.

1996-1997
Chair, Associate Professor of Exercise Science and Health Promotion, Department of Human

Performance and Leisure Studies (HPLS), University of Southern Colorado, Pueblo, CO.

1995-1996
Professor, Health Management Program Coordinator, Department of Health and Leisure,

Southeast Missouri State University, Cape Girardeau, MO.

1990-1995
Associate Professor, Health Management Program Coordinator, Department of Health &

Leisure, Southeast Missouri State University, Cape Girardeau, MO.

1990-1993
Wellness Director, Wellness Advantage Program for employees, Southeast Missouri State

University, Cape Girardeau, MO.

1988-1990
Clinic Director, Exercise Physiologist, Institute of Stress Medicine/Porter Adventist Hospital, Denver, CO.

1986-1988 Exercise Physiologist, Mobile Health Testing Team, Loma Linda University Medical

Center, Loma Linda, CA.

1986-1988
Instructor, Recreational Sports, Loma Linda University, Loma Linda, CA.
1985-1986
Fitness Manager, Exercise Physiologist, Fel Pro, Incorporated, Skokie, IL.

1984-1985
Assistant Professor, William Rainey Harper College, Cardiac Exercise Technology Program,

Palatine, IL.

1982-1984 Adjunct Instructor, Exercise Physiologist, Assistant Director of the Human Performance Lab, Triton College, Department of Physical Education, River Grove, IL.

CERTIFICATIONS:

Advanced Cardiac Life Support, American Red Cross, 1991.

Exercise Test Technologist, American College of Sports Medicine, 1984,

Recertified in 1994 and 1999.

PEER-REVIEWED

Cox C, Hooper J, Donald S, Lonegran M. Health promotion program offerings in large
PUBLICATIONS:

and extra-large Colorado worksites: A comparison to 1999 National survey findings. Missouri Journal of Health, Physical Education, Recreation, & Dance, 13:70-80, 2003.

Cox C, Hooper J. Demographics and diversity of central and western US worksite health promotion professionals: A pilot study. International Electronic Journal of Health Education, 5:54-58, 2002.

Cox C, Hooper J, Cambre K, Wolfe T, Jones A. Scope of health promotion programs for physician assistant students, Perspectives on Physician Assistant Education, 12(1):13-16, 2001.

Cox C, Cambre K, Wolfe T, Webster M, Hooper J. Trends in the number and administrative characteristics of medical school health promotion programmes, Medical Education, 35:173-174, 2001.

Cox C, Hooper J. Private Sector Worksite Health Promotion Programs in Missouri: A
Comparison with National Survey Results and Healthy People 2000 Recommendations,
American Journal of Health Promotion, 14(3):174-178, 2000.

Hooper J. Identification of Standards of Practice: Evidence of the Evolution of Worksite
Health Promotion from a Discipline to an Emerging Profession, Health Education Monographs,
16(3):12-16, 1999.

Hooper J, et.al. Comparison of the Scope of Allopathic and Osteopathic Medical School Health Promotion Programs for Students, American Journal of Health Promotion, 13(3):171-179, 1999.

Cox C, Hooper J. Toward a Standardized Definition of the Word ‘Work-Site”: A Delphi Study, American Journal of Health Studies, 14(1):11-15, 1998.

Hooper J, Cox C. An Analysis of the Use of the Term Worksite in Literature, Worksite Health Promotion, 4 (4):38-42, 1997.
Veneziano L, Hooper J. A Method for Quantifying the Content Validity of Health Questionnaires. American Journal of Human Behavior, 21:67-70, 1997.

Hooper J, Leoni E. A Physical Activity Continuum & the Surgeon General’s Report, Journal of Physical Education, Health and Recreation, 67:62-64, 1996.
Hooper J, Veneziano L. Distinguishing Starters from Nonstarters in an Employee Physical Activity Incentive Program. Health Education Quarterly 22(1):49-60, 1995.

Hooper J, Veneziano L. A University Employee Physical Activity Incentive Program: Initial Results. Wellness Perspectives, 10(3):45-53, 1994.

Leoni E, Hooper J, Toy T & Veneziano C. Project REACH: A Therapeutic Club Model. New Designs for Youth Development, 11(2):3-5, 1994.

Hooper J, Leoni E, Wade G. Substance Abuse Prevention for High Risk Youth. Prevention Pipeline, 6(4):26-27, 1993.

ABSTRACTS:

Hooper J, Misra R, Cox C. Predictive Factors for Health-Promotive Behaviors among Starters

and Nonstarters in an Employee Physical Activity Incentive Program. Research Quarterly in

Exercise and Sport, 68(1):A-32, 1997.

Cox C, Misra R, Hooper J. Worksite Health Promotion Professional Terminology: A Delphi Study. Research Quarterly in Exercise and Sport 68(1): A-42, 1997.

Hooper J, Veneziano L. The Impact of Social Networks on Predicting Adherence to an

Employee Physical Activity Incentive Program. American Journal of Health Promotion,

8(5):385, 1994.

CONFERENCE

Hooper J. Ensuring Workplace Marketability: Use of Collaborative and Experiential
PROCEEDINGS:

Learning before Internship. Proceedings of Interconnect '94: Teaching, Learning, & Technology Conference, Oklahoma State University, 1994.

WHITE PAPER:

Smith R, Rooney P, Hooper J, et. al. Status of Health Care Education. Community Colleges of Colorado, 2001.

BOOKS:

Contributor to ACSM’s Worksite Health Promotion Manual: A Guide to Building and Sustaining Healthy Worksites, Cox C, American College of Sports Medicine, Human Kinetics, 2003.

Contributor to From Stress to Strength: How to Lighten Your Load and Save Your Life, Eliot
R.S., Bantam Books, 1994.
DATA BASE:

Hooper J, and Patton, K. WellTrack: A d-base Worksite Wellness Data Management System. Southeast Missouri State University, Cape Girardeau, Missouri, 1993.

EDITORSHIP:

Associate Editor, Physical Education Index, 1993-2000.

Associate Editor, Worksite Health, 1994-1997.

Editor, Wellness Advantage Newsletter, Southeast Missouri State University, 1991-1993.

Editor, Eliot RS. From Stress to Strength: How to Lighten Your Load and Save Your Life, New York, NY: Bantam Books, 1993.

Editor, P.S.: Nutrition and Exercise Newsletter, American Heart Association, 1989-1990.

Editor/Consultant, National Racquetball Magazine, 1984-1986.

EXTERNAL

FUNDED GRANTS:

Haneline E, Hooper J. Accelerated Associate Degree Program in Respiratory Care, Michigan

Department of Labor and Economic Growth/Michigan Department of Community Health,

$293,910, 2005.
Coon J, Hooper J. Institute for Clinical Instruction in Nursing, Michigan Department of Labor and Economic Growth/Michigan Department of Community Health, $302,187, 2005.

Tank P, Holland N, (Hooper J, Director). Accelerated RN degree program. U.S. Department of
Labor and HCA/HealthONE, $250,000, 2002.

Richardson D, Hooper J. Health Academy Tech-Prep Grant. Denver Public Schools, $70,000,
2002-2003.

Johnson C, Hooper J, Epper R. On-line Advanced Placement Nursing Program, Community
Colleges of Colorado (CCCOnline), $250,000, 2001.

Hooper J, Earnest V, Stovall S. Veterinary Technology Program Enhancement Grant, Animal
Assistance Foundation, $26,506, 2001.

Hooper J, Stovall S. Veterinary Technology Program Enhancement Grant, Animal Assistance
Foundation, $20,831, 2000.

Cox C, Hooper J. Health Promotion Programs for Physician Assistant Students, Association for
Physician Assistant Programs, $3800, 1999.

Hooper J. Health Promotion Research Grant, Southeast Missouri State University, $1845,
1997.

Hooper J. USC Student Chapter Start-Up Grant, Association for Worksite Health Promotion, $500, Director, 1997.

Hooper J. Comprehensive School Health Grant for Regional Resource Training Centers, Department of Elementary and Secondary Education, $6000, Director, 1995.

Hooper J. Comprehensive School Health Grant for Regional Resource Training Centers, Department of Elementary and Secondary Education, $5500, Director, 1994.

Hooper J. Southeast Missouri State University Student Chapter Start-Up Grant, Association for Worksite Health Promotion, $500, Director, 1994.

Hooper J. Boardman D., Leoni E., Veneziano C. Community 2000 Support Center, Missouri Department of Mental Health, $187,500, 1993.

Hooper J. Comprehensive School Health Grant for Regional Resource Training Centers, Department of Elementary and Secondary Education, $5625, Director, 1993.

Hooper J. Cholesterol Education Conference for Health Care Professionals, American Heart Association, $2000, Director, 1993.

Leoni E. Hooper J. 6th Annual Healthy Lifestyles Conference: Networking in Rural America: Strategies to Reduce Substance Among High Risk Youth. Office for Substance Abuse Prevention, $41,326, 1992.

Leoni E., Ferrel L., McGaha J., Hooper J. Center for the Study, Prevention and Education of Drug Abuse. Missouri Department of Mental Health, $50,000, 1991.

CORPORATE

SPONSORSHIP:

Johnson C, Hooper J, Armendariz R. Teaching-in-Return BSN to MSN Nurse Educator

Program. University of Phoenix and Meridian Retirement Communities, $30,000, 2002.

Johnson C, Hooper J, Brant M, Earnest V. Clinical Nurse Faculty Salary Incentive Program.
Meridian Retirement Communities, $20,000, 2002.

Hooper J, Moreno-Martinez C. Health Careers Fair: Educational and Employment
Opportunities. Metro-Denver Health Care Organizations and Mayors Office for Workforce
Development, $3600, 2002.

Hooper J, Faubion B. Radiation Therapy Program Development and Implementation Grant,
Clinical Affiliate Sponsorship Agreements, $275,000, 2001.

Hooper J. Health Promotion Experiential Learning Lab. Educational Grant, Humana, Inc.,

$1500, Director, 1997.

Hooper J. Hyperlipidemia Update Conference: Trends in the Treatment and Prevention of Hyperlipidemia, American Heart Association, MedNet America, Merck and Bristol-Meyers, $7700, Director, 1996.

Hooper J. Health Promotion Experiential Learning Lab. Educational Grant, Magna-Tel, Inc., $1470, Director, 1995.

Hooper J. Experiential Learning Lab for Health Promotion Students. Program Development Funding, Blue Cross and Blue Shield of Missouri, $2500, Director, 1994.

INTERNAL FUNDED

Pino-Graziano R, Hooper J, Pavlat D, Paul J. Exercise Science, Health Promotion and
GRANTS:

Recreation Portable Multi-Media Cart. Student Technology Grant, $7064, 1998.

Hooper J. Determinants of Physical Activity Initiation and Maintenance in a Senior Population,
Faculty Scholarly and Creative Activities Grant, University of Southern Colorado, $2500, 1997.

Hooper J, Pino-Graziano R. Comprehensive Student Physical Fitness Profiles and Physical Fitness Profile Technician Training, Recreation Fee Grant, University of Southern Colorado, $6107, 1997.

Pino-Graziano R, Hooper J. Center for Human Performance and Health Promotion’s Expanded Aerobics Program, Recreation Fee Proposal, University of Southern Colorado, $6222, 1997.

Hooper J, Temes A, Langenfeld M. Bioelectric Impedance Equipment, Southeast Missouri

State University, $500, 1995.

Hooper J. Teaching Enhancement Grant, Southeast Missouri State University, $288, 1992.

SELECTED

Hooper J. Addressing workforce shortages in respiratory therapy in rural Michigan: A model
PRESENTATIONS

for the development of distance education programs through Strategic partnerships, Critical Access Hospital Conference, Michigan Center for Rural Health, Boyne Mountain, MI, 2005.

Hooper J, Teahen R. Preparing Tomorrow’s Workforce Educators, National Council on Workforce Development Conference, Baltimore, MD, 2004.

Hooper J, Seestedt L, Fuller, K. Allied health programs for rural students. Critical Access Hospital Conference, Thompsonville, MI, 2003.

Hooper J. Increase access to health care for the uninsured. House of Representative Subcommittee on health care access hearing. Grand Valley State University, Grand Rapids, MI, 2003.

Hooper J, Kilmer J, DelPonte R. Community college collaboration in the health

professions. Workforce Development Conference, Denver, CO, 2002.

Danielsen Randy, Cox C, Hooper J, Cambre I, Wolfe T, Jones A. Health promotion programs for physician assistant students. Association for Physician Assistant Programs National Conference, Crystal City, VA, 2000.

Eickhoff-Shemek J, Harris J, Munson J, Hooper J, and Baun B. Update on AWHP’s Professional Certification, Academic Guidelines, and Program Guidelines, 25th Annual International Association for Worksite Health Promotion Conference, Nashville, TN, 1999.

Cox C, Hooper J, Telleen K. Worksite Health Promotion in Missouri. 24th Annual International Association for Worksite Health Promotion Conference, Annaheim, CA, 1998.

Cox C, Hooper J. Report on the Status of Health Promotion Programs for Students in Allopathic and Osteopathic Medical Schools, Kirksville College of Osteopathic Medicine, Kirksville, MO, 1998.

Hooper J. Adopt a P.A.L. (Physically Active Lifestyle), Take Wellness to Heart: A Conference on Women and Heart Disease. American Heart Association, Pueblo, CO, 1998.

Hooper J. Planning an Effective Professional Presentation: The Slow Cook Approach. Region VIII Association for Worksite Health Promotion Conference in St. Louis, MO, 1998.

Hooper J. Health Assessment and Physical Fitness Testing. American College of Sports
Medicine Health Fitness Instructor Workshop, Denver Technical College, Colorado Springs,
CO, 1998.

Hooper J. Increasing Employment Marketability: Strategies for Students and Re-tooled Professionals. 23rd Annual International Association for Worksite Health Promotion Conference, Chicago, IL, 1997.

Hooper J. Health Assessment and Physical Fitness Testing. American College of Sports
Medicine Health Fitness Instructor Workshop, Denver Technical College, Denver, CO , 1997.

Rager R, Leutzinger J, Hooper J, Baun W, Munson J. Preparing Workplace Health Promotion Professionals for the Year 2000: What Should They Know, and How Will We Teach Them? American Journal of Health Promotion 8th Annual Art and Science of Health Promotion Conference, Hilton Head, SC, 1997.

Hooper J. Designing Health Promotion Seminars That Work: Use of Active Learning Strategies that Facilitate Behavior Change. Region VIII Association for Worksite Health Promotion Conference, Denver, CO, 1997.

Ryan, K, Eickhoff-Shemek J, Hooper J. Starting an AWHP Student Chapter and Keeping it Going. Region VIII Association for Worksite Health Promotion Conference, Denver, CO, 1997.

Cox C, Misra R, Hooper J. Worksite Health Promotion Professional Terminology: A Delphi Study. Annual American Alliance of Health, Physical Education, Recreation, and Dance Convention, St. Louis, MO, 1997.

Hooper J, Misra R, Cox C. Predictive Factors for Health-Promotive Behaviors among Starters and Nonstarters in an Employee Physical Activity Incentive Program. Annual American Alliance of Health, Physical Education, Recreation, and Dance Convention, St. Louis, MO, 1997.

Hooper J. Beyond Lecturing: Designing Health Promotion Seminars that Facilitate Behavior Change. Featured Speaker, 38th Navy Occupational Health and Preventive Medicine Workshop, Virginia Beach, VA, 1997.

Veneziano L, Hooper J. Development and Validation of a Wellness Screening Questionnaire. 68th Annual Midwestern Psychological Association Conference, Chicago, IL, 1996.

Hooper J. Designing Health Promotion Seminars That Facilitate Behavior Change. Region VIII Association for Worksite Health Promotion Conference, Omaha, NE 1996.

Hooper J, Baun W. Training and Hiring Strategies for the Student and Re-tooled Professional. Preconference Workshop, 21st International Association for Worksite Health Promotion Conference, Orlando, FL, 1995.

Hooper J. Beyond Lecturing: Designing Health Promotion Seminars That Facilitate Behavior Change. 21st International Association for Worksite Health Promotion Conference, Orlando, FL, 1995.

Veneziano L, Hooper J, Detloff S. Differentiating Participants from Non-participants in a Rural School-based Employee Physical Activity Incentive Program. 67th Annual Midwestern Psychological Association Conference, Chicago, IL, 1995.

Hooper J. Conceptual Blockbusting: Overcoming Perceptual Blocks to Problem Solving, Region VIII Association for Worksite Health Promotion Conference, Kansas City, MO, 1995.

Veneziano L, Hooper J. A Rural School-based Employee Physical Activity Incentive Program: Initial Participation Results. Missouri Psychological Association Conference, Kansas City, MO, 1995.

Hooper J. Ensuring Workplace Marketability: Use of Collaborative and Experiential Learning Before Internship. Interconnect '94: Teaching, Learning & Technology Conference, Oklahoma State University, Okmulgee, OK (1994).

Hooper J. Annual Program Themes: Creating a Program Mix that Facilitates Behavior Change. 20th International Association for Worksite Health Promotion Conference, Portland, OR, 1994.
Hooper J. Working Well: Strategies for High Level Health Performance, Closing Keynote Presenter, Adult Education in the 90's Summer Institute V, Kansas State University, Manhattan, KS, 1994.

Hooper J. Wild About Wellness: A Comprehensive Worksite Health Promotion Program for Bloomfield R-14 Public School Employees, Annual Comprehensive School Health Institute, Columbia, MO, 1994.
Veneziano L, Hooper J. Differentiating Participants From Non-participants in an Employee Physical Activity Incentive Program, Midwestern Psychological Association, Chicago, IL, 1994.
Hooper J. Professional Development Opportunities in AWHP, Region VIII Association for Worksite Health Promotion Conference, Des Moines, IA, 1994.

Veneziano L, Hooper J. Distinguishing Levels of Participation in an Employee Physical Activity Incentive Program, Southern Society for Philosophy and Psychology, Atlanta, GA, 1994.
Hooper J, Veneziano L. The Impact of Social Networks on Predicting Participation in an Employee Physical Activity Incentive Program, 1994 Art and Science of Health Promotion Conference, Colorado Springs, CO, 1994.

Hooper J. Sanders P. Healthy Lifestyles, Healthy St. Louis 2000 Conference, St. Louis University School of Public Health, St. Louis, MO, 1993.

Hooper J. Annual Program Themes: A Strategy to Increase Participation Rates in a University Wellness Program, Mid-America College Health Association, Carbondale, IL, 1993.

Hooper J. Enhanced Lecturing. Featured Workshop Presenter, Southeast Missouri State University, Cape Girardeau, MO, 1993.

Janzow F, Hooper J, Bryant R. Facilitating Active Learning Strategies in the Classroom, Southeast Missouri State University, Cape Girardeau, MO, 1993.

Hooper J. Investing in Human Resources Part II: Planning a Worksite Health Promotion Program that Will Meet Your Company's Needs. Featured Presenter, Southeast Business Group on Health, Cape Girardeau, MO, 1993.

Hooper J. An Overview of the Heart at Work Program. American Heart Association Delegate Assembly, St. Louis, MO, 1993.
Hooper J. Moving the Classroom into the Community: A Win-win Situation for Students, Industry and Charitable Organizations. Region VIII Association for Worksite Health Promotion Conference, St. Louis, MO, 1993.

Hooper J. The Evolution of Health Promotion: Trends in the 1990's. Opening Address, Region VIII Association for Worksite Health Promotion Conference, St. Louis, MO, 1993.

Hooper J. The Role of Aerobic Exercise in the Prevention and Treatment of Hypercholesterolemia. Cholesterol Education for Health Care Professionals Conference, Cape Girardeau, MO, 1993.

Hooper J. Stress Hardiness: A Tool for Prevention. 6th Annual Healthy Lifestyle Conference, Networking in Rural America: Strategies to Reduce Substance Abuse among High Risk Youth, Cape Girardeau, MO, 1993.

Hooper J. Investing in Human Resources Part I: Rationale for Worksite Health Promotion.
Featured Presenter, Southeast Missouri Business Group on Health, Cape Girardeau, MO, 1993.

Hooper J. Worksite Health Promotion: Investing in Human Capital. Featured Workshop Presenter, Coffeyville Community College, Coffeyville, KA, 1992.

Hooper J. Enhanced Lecturing. Featured Workshop Presenter, Southeast Missouri State University, Cape Girardeau, MO, 1992.

Bonwell C, Hooper J, Heischmidt K. Facilitating Active Learning Strategies in the Classroom, Southeast Missouri State University, Cape Girardeau, MO, 1992.

Hooper J. Planning, Implementing and Evaluating a Worksite Wellness Program. Featured Presenter, Missouri State University Insurance Consortium, Jefferson City, MO, 1992.

Hooper J. Teaching an Old Dog New Tricks: Increasing Participation Rates by Repackaging Your Wellness Program. Association of Fitness in Business Conference, Omaha, NE, 1992.

Hooper J. Enhanced Lecturing. Featured Workshop Presenter, Southeast Missouri State University, Cape Girardeau, MO, 1991.

Bonwell C, Hooper J, Guerriero S. Facilitating Active Learning Strategies in the Classroom, Southeast Missouri State University, Cape Girardeau, MO, 1991.

SELECTED SPEECHES:
Hooper J. Career-ladders: The Philosophical Basis of Allied Health Education at Ferris State University, Area Health Education Center Advisory Council, Michigan State University, Lansing, MI, 2005.

Hooper J. Negative Self-talk: Being Your Own Worst Enemy, Select Sixty Honor’s Program, Ferris State University, Big Rapids, MI, 2005.

Hooper J. Career Opportunities in Health Administration and Medical Records, Featured Speaker, Health Care Management Association Annual Banquet, 2004.

Hooper, J. Opportunities in Allied Health Education at Ferris State University, Rotary Club, Big Rapids, MI, 2004.

Hooper J. Lessons to be Learned: The Importance of Routine Introspection. Select Sixty Honor’s Program, Ferris State University, Big Rapids, MI, 2004.

Hooper J, Daugherty S, Van Gills L., Wright T., Shafer D, Bullard G. System Perspective on Community Health, Mecosta County General Hospital, Big Rapids, MI, 2003.

Hooper J. Careers in Allied Health. Career Educator Academy, Ferris State University, Big Rapids, MI, 2003.

Hooper J. The Dimensions and Directions of Health: Identifying Career Choices. Phi Theta Kappa Induction Ceremony, Community College of Denver, Denver, CO, 2002.

Hooper J. A Journey Starts with a Single Step, Dental Hygiene Program Pinning Ceremony, Community College of Denver, Denver, CO, 2002.

Hooper J. Strategies for Academic Success in the Health Care Profession, Keynote Speaker, Student Success Seminar, Community College of Denver, Denver, CO, 2000-2002.

Hooper J. Stress to Strength. Center for Human Performance and Health Promotion, University of Southern Colorado, Pueblo, CO, 1997.

Hooper J, Pino-Graziano R. From Stress to Strength: How to Maximize Health and Work Performance, Faculty Development Workshop, University of Southern Colorado, Pueblo, CO, 1997.

Hooper J. Recipe Modification: Cutting the Fat from Old-time Favorites, Center for Human Performance and Leisure Studies, University of Southern Colorado, Pueblo, CO, 1997.
Hooper J. Heart Healthy Eating. Girls in Sports Week, Center for Human Performance and Leisure Studies, University of Southern Colorado, Pueblo, CO, 1997.

Hooper J. Heart Healthy - High Performance Eating. Woman’s and Men’s Soccer Team, University of Southern Colorado, Pueblo, CO, 1996.

Hooper J. WellScore: An Individualized Interpretation of Wellness Screening Results. Scott City School District, Scott City, MO, 1995.
Hooper J. From Stress to Strength: Stress Management Strategies to Maximize Health and Work Performance, Law Enforcement Academy, Southeast Missouri State University, Cape Girardeau, MO, 1995.

Hooper J. Working Well: Maximizing Health for High Level Police Performance, Law Enforcement Academy, Southeast Missouri State University, Cape Girardeau, MO, 1995.

Hooper J. Get on the Move: Adopt a Physically Active Lifestyle. Bloomfield R-14 School District, Bloomfield, MO, 1994.

Hooper J. Well to Work: Strategies for High Level Health Performance for Business Professionals, American Business Women's Association, Jackson, MO, 1994.

Hooper J. Survival Tactics for Eating Out. Bloomfield R-14 School District, Bloomfield, MO, 1994.

Hooper J. Recipe Modification: Cut Fat from Old Time Favorites. Bloomfield R-14 School District, Bloomfield, MO, 1994.

Hooper J. Fat Finding: How to Decipher Food Labels. Bloomfield R-14 School District, Bloomfield, MO, 1994.

Hooper J. Physical Activity: Fit It In! Bloomfield R-14 School District, Bloomfield, MO, 1994.

Hooper J. Low Fat Dietary Choices: The Key to Maintaining an Ideal Body Weight. Southeast Missouri State University, Gymnastic Team, Cape Girardeau, MO, 1994.

Hooper J. WellScore: An Individualized Interpretation of Wellness Screening Results. Bloomfield R-14 School District, Bloomfield, MO, 1993.

Hooper J. Worksite Health Promotion: What's the Pay-Off? Cape Girardeau Chamber of Commerce, Featured Presenter, Cape Girardeau, MO, 1993.

Hooper J. AHA Volunteers: An Opportunity to Help Others. Cape Girardeau Mended Hearts Association, Featured Presenter, Cape Girardeau, MO, 1993.

Hooper J. Low Fat Dietary Choices: The Key to Maintaining an Ideal Body Weight. Southeast Missouri State University, Gymnastic Team, Cape Girardeau, MO, 1993.

Hooper J. Maintaining the Motivation to Exercise. Annual Heart Walker Group Meeting, Cape Girardeau, MO, 1993.

Hooper J. Designing a Personalized Exercise Program that Works. Southeast Missouri State University, Cape Girardeau, MO, 1993.

Hooper J. Employee Wellness: Heart at Work Program. Cape Personnel Association, Cape Girardeau, MO, 1992.

Hooper J. Heart at Work: Reducing Cardiovascular Disease Risk Factors at the Worksite. Featured Presenter, American Heart Association Regional Heart at Work Meeting, Cape Girardeau, MO, 1992.

Hooper J. WellScore: An Individualized Interpretation of Wellness Screening Results. Southeast Missouri State University, Cape Girardeau, MO, 1992.

Hooper J. Dietary Choices to Maintain Ideal Body Weight and Maximize Performance. Southeast Missouri State University, Gymnastics Team, Cape Girardeau, MO, 1992.

Hooper J. Progress toward Fulfilling Teaching Enhancement Self-Contracts. Southeast Missouri State University, Cape Girardeau, MO, 1992.

Hooper J. How to Maximally Burn Fat With Exercise. Southeast Missouri State University, Wellness Advantage Program, Cape Girardeau, MO, 1992.

Hooper J. Survival Tactics for Eating Out. Southeast Missouri State University, Cape Girardeau, MO, 1992.

Hooper J. Wellness Score: An Explanation of Wellness Screening Results. Southeast Missouri State University, Wellness Advantage Program, Cape Girardeau, MO, 1991.

Hooper J. Are Americans Healthy? Southeast Missouri State University, Leisure Identity classes, Cape Girardeau, MO, 1991.

Hooper J. Maximizing Fat Utilization With Exercise. Saint Francis Medical Center Fitness-fest, Cape Girardeau, MO, 1991.

Hooper J. Dietary Choices to Maintain Ideal Body Weight. Southeast Missouri State University, Sundancer Pom-Pom and Cheerleader Squads, Cape Girardeau, MO, 1991.

Hooper J. How to Maximize Fat Burning With Exercise. Southeast Missouri State University, Wellness Advantage Program, Cape Girardeau, MO, 1991.

Hooper J. How to Maximize Weight Loss With Exercise. Keynote Speaker, Saint Francis Medical Center Eater's Choice Reunion, Cape Girardeau, MO, 1991.

Hooper J. Applying Principles of Exercise Physiology to Maximize Performance: Part I. Southeast Missouri State University, Student Recreation Center Aerobic Instructor In-Service, Cape Girardeau, MO, 1991.

Hooper J. Maximizing Your Student's Performance: Part II. Southeast Missouri State University, Student Recreation Center Aerobic Instructor Staff, Cape Girardeau, MO, 1991.

Hooper J. Leading a Physically Active Lifestyle. Saint Francis Medical Center, Cape Girardeau, MO, 1991.

Hooper J. The Meaning of Wellness. Three Rivers Community College, Employee In-Service, Poplar Bluff, MO, 1991.

Hooper J. Dietary Choices for Maximum Performance and Weight Maintenance. Southeast Missouri State University, Gymnastic Team, Cape Girardeau, MO, 1991.

Hooper J. Are Americans Healthy? Southeast Missouri State University, Leisure Identity classes, Cape Girardeau, MO, 1991.

Hooper J. Showcasing Southeast Missouri State University Employee Wellness Program. Keynote Speaker, Cape Downtown Rotary Club, Cape Girardeau, MO, 1990.

LEGISLATIVE

Hooper J. Increase Access to Health Care for the Non-Insured. Representative
TESTIMONY:

Barbara Vander Veen, Grand Valley State University, 2003.

CONSULTING/

University of Southern Colorado, College of Applied Science and Engineering

SERVICE PROVISION

Technology, Pueblo, CO. Oversaw implementation of a one-semester start-up employee wellness program, 2000.

Corporate Health Systems, Provided wellness consultation services as needed,

 St. Louis, MO, 1997-1998.

Missouri Department of Social Services, Division of Family Services, Cape Girardeau, MO. Oversaw administration of start-up employee wellness program, 1996.

Scott City Public Schools, Scott City, MO. Oversaw administration of employee health screening, 1995.

Magna-Tel, Incorporated, Cape Girardeau, MO. Oversaw administration of start-up employee wellness program, 1995.

Bloomfield R-14 Public Schools, Bloomfield, MO. Site-visited to convene advisory committee, administered wellness screening, conducted educational seminars and a behavior change incentive program, 1993-1994.

Nell Holcomb R-4 School District, Jackson, MO. Oversaw administration of on-site employee wellness program, 1994.

JC Penney, Inc., Cape Girardeau, MO. Oversaw administration of pilot

on-site employee wellness program, 1993.

Missouri Western University, St. Joseph, MO. Provided WellTrack software and consulted with wellness coordinators on implementation of data tracking system for wellness screenings for employees, 1992-1993.

Custom Design Interiors, Cape Girardeau, MO. Oversaw administration of on-site employee wellness program, 1992.

Coffeyville Community College, Coffeyville, KA. Site-visited & provided the framework for the implementation of the employee wellness program, 1992.

Missouri State University Insurance Consortium, Jefferson City, MO. Consulted with Missouri Western University, Harris Stowe College and Lincoln University wellness coordinators to assist in the implementation of employee health screening, 1992.

Missouri State Mental Hospital, Farmington, MO. Consulted with staff to provide input on how to implement an employee wellness program, 1992.

Preventive Medicine Practice, Jeff Boone, M.D., Denver, CO. Telephone consulted with patients to provide physical activity and dietary recommendations as adjunct therapy in the treatment of Coronary Heart Disease, 1991-1992.

HONORS:

Certificate of Recognition, K-12 Comprehensive School Health Advisory Council,

Superintendent and School Board, Pueblo School District 60, Pueblo, CO, 2000.

Outstanding Board Member of the Year, American Heart Association, Pueblo, CO, 1998.

Who’s Who Among America's Teachers, 1998.

Outstanding Professional Service Award, Region VIII Association for Worksite Health
Promotion, 1997.

Academic Management Institute Presidential Appointee, American Council on Education,
Office of Women in Higher Education, 1997.

Annual Cardiovascular Disease Program Award, American Heart Association, Missouri
Affiliate, 1996.

Who’s Who Among America’s Teachers, 1996.

Outstanding Contribution in Health Promotion in Communities of Southeast Missouri, Southeast Business Group on Health, Cape Girardeau, MO, 1995.

Outstanding Homecoming Faculty Service Award, Southeast Missouri State University, Cape Girardeau, MO, 1995.

Outstanding Undergraduate Professional Preparation Award, International Association for Worksite Health Promotion, 1995.

Appointment to the Prevention Research Center Advisory Board, St. Louis University School of Public Health, St. Louis, MO, 1995.

Appointment to the Well Workplace Award Review Board, Wellness Council of the Midlands, Omaha, NE, 1995.

Appointment to the Law Enforcement Academy Faculty, Southeast Missouri State University, Cape Girardeau, MO, 1995.

Presidential Award for Service and Excellence, Southeast Missouri State University, Cape Girardeau, MO, 1995.

Fellow, International Association for Worksite Health Promotion, 1994.

Nominated for Outstanding Undergraduate Professional Preparation Award, International Association for Worksite Health Promotion, 1994.

Who's Who Among America's Teachers, 1994.

Outstanding Professional and Community Service Award, College of Health and Human Services, Southeast Missouri State University, Cape Girardeau, MO, 1994.

Appointment to the Missouri Governor's Council on Physical Fitness and Health, 1994-1996.

Dr. A.M. Estes Outstanding Service Award, American Heart Association, Cape Girardeau, MO, 1993.

Outstanding Teaching Award, College of Health and Human Services, Southeast Missouri State University, Cape Girardeau, MO, 1992.

Appointment to the Teaching Enhancement Workshop Faculty, Southeast Missouri State University, Cape Girardeau, MO, 1991-1996.

Kappa Chapter of Delta Omega Public Health Honor Society, 1988.

Dean's Fellowship for Superior Scholarship, School of Public Health, Loma Linda University, Loma Linda, CA, 1986.

Award of Appreciation, Cook County Affiliate, American Cancer Society, Chicago, IL, 1985.

Award of Appreciation, Broward County Affiliate, American Heart Association, Pompano Beach, FL, 1982.

PROFESSIONAL

ASSOCIATION BOARD
Member, Commission on Accreditation of Allied Health Programs Board,
POSITIONS:

Association of Schools of Allied Health Programs Representative, 2004-2006.

Member, National Task Force on Professional Standards, International Association for Worksite Health Promotion, 1997-2000.

Chair, National Task Force on Academic Standards, International Association for Worksite Health Promotion, 1996-2000.

1st Vice President of Education, International Association for Worksite Health Promotion, 1996.

2nd Vice President of Education, International Association for Worksite Health Promotion, 1995.

Past-President, Association for Worksite Health Promotion, Region VIII, 1995.

President, Association for Worksite Health Promotion, Region VIII, 1994.

Member, National Employee Health and Fitness Day Committee, Governor's Council on Physical fitness and Health, 1994.

Member, Flip for Fitness, Governor's Council on Physical fitness and Health, 1994.

Member, International Association for Worksite Health Promotion, Legislative Committee, 1994.

President-elect, Association for Worksite Health Promotion, Region VIII, 1993.
Chair, Nomination and Election Committee, Association for Worksite Health Promotion, Region VIII, 1993.

Member, International Association for Worksite Health Promotion, National Continuing Education Committee, 1993-1994.

Vice-President, Association for Fitness in Business, Region VIII, 1992.

Chair, Membership Recruitment Committee, Association for Fitness in Business, Region VIII, 1992.

Director of Education, Association for Fitness in Business, Region VIII, 1991.

State Representative, Association for Fitness in Business, Region VIII, 1990.

Vice-president, Association for Fitness in Business, Region IV, 1986.

PROFESSIONAL

Association for Worksite Health Promotion, formerly Association for
ASSOCIATION

Fitness in Business, 1984-2000.
MEMBERSHIPS:
Colorado Wellness Coalition, 1997-2000.

American Alliance for Physical Education, Health, Recreation, and Dance, 1997.

Missouri/Kansas Cardiopulmonary Rehabilitation Association, 1992-1993.

Association of Preventive Care Specialists, 1990-1996.

American College of Sports Medicine, 1984-1992.

COURSES

INSTRUCTED:

University of Southern Colorado

BIOL
162
Personal Health

EXHP
101
Introduction to Exercise Science and Health Promotion

EXHP
112
Nutrition

EXHP
162
Personal Health

EXHP
288
Health Promotion Practicum

EXHP
382
Lifestyle Disease Risk Reduction

EXHP
485
Health Promotion Programs

EXHP
487
Health Promotion Program Planning & Evaluation

HP
245
Skills & Techniques of Fitness Activities

HP
461
Program Administration in PE, Recreation, & Athletics

KIN
442
Physiological Kinesiology
Southeast Missouri State University

HL
111
Introduction to Health Management

HL
120
Health Perspectives

HL
260
Health Management Practicum

HL
332
Lifestyle Disease Risk Reduction

HL
341
Independent Study

HL
410
Health Environmental Systems

HL
432
Health Promotion Programs

HL
450
Health at the Worksite

HL
460
Exercise Leadership

HL
490
Health Promotion Program Planning & Evaluation

HL
495
Health Management Internship

HL
496
Health Management Internship

RC
818
Ski and Whitewater Expedition

William Rainey Harper College

HPI
100
Introduction to Cardiac Exercise Science

HPI
101
Fundamentals of Exercise Testing

HPI
102
Exercise Physiology

HPI
103
Advanced Cardiac Care
HPI
104
Data analysis and Exercise Prescription

HPI
105
Electrocardiography

HPI
106
Cardiovascular Physiology and Pathology

HPI
107
Cardiac Exercise Science Internship

Triton College

HTH
150
Health and Modern Life

HTH
210
Diet, Weight Control & Exercise

HTH
213
Lifestyle for Health & Fitness

PED
123
Weight Training

PED
145
Aerobic Dance

COMMUNITY

COMMITTEES AND

Chair, Blue Ribbon Committee, Mecosta County General Hospital, Big Rapids,
BOARD POSITIONS:

MI, 2005.

Area Health Education Center Advisory Council, Michigan State University,

Lansing, MI, 2004 -2006.

West Central Michigan Healthcare Regional Skills Alliance Board, Grand Rapids, MI,

2004 – 2006.

Strategic Planning Committee of the Board of Trustees, Mecosta County General Hospital, Big
Rapids, MI, 2004 - 2006.

North Central Health Care Workforce Coalition, Michigan Hospital Association, Gaylord, MI,

2004 - 2006.

Senior Healthcare Workforce Roundtable, Michigan Department of Labor and Economic
 Growth, Okemos, MI, 2004.

Alliance for Health Board of Directors, Grand Rapids, MI, 2003 – 2006.
Health Workforce Summit Planning Committee, University of Colorado Health Science Center

and Community Colleges of Colorado, Denver, CO, 2001-2002.

Metropolitan State College of Denver, Health Management Undergraduate Degree Program
Advisory Committee, Denver, CO 2001-2002.

Manual High School Complex, New Millenium Quest High School Advisory Board, Denver,
CO, 2001-2002.

Medical Career Collaborative (MC2) for High School Students, The Children’s Hospital,
Denver, CO, 2001.

Manual High School, Program of Excellence Advisory Committee, Denver Public Schools,
Denver, CO, 2000-2001.

Higher Education and Technology Center Campus Manufacturing Committee, Community College of Colorado, Denver, CO, 2001.

Pueblo Affiliate Board of Directors, American Heart Association, Vice-President, Pueblo, CO, 1999-2000.

Pueblo Affiliate Board of Directors, American Heart Association, Pueblo, CO, 1996-2000.

School District #60 Comprehensive School Health Advisory Board, Pueblo, CO, 1997-2000.

Sports Fitness Technician Advisory Board, Denver Technical College, Denver/Colorado Springs, CO, 1997-1999.

Pueblo School for Arts and Sciences Health Advisory Committee, School District #60, Pueblo, CO, 1997.

Health and Well-Being Task Force, City of Pueblo, Pueblo, CO, 1997.

Cape Girardeau Affiliate Board of Directors, American Heart Association, Cape

Girardeau, MO, 1991-1996.

Chamber of Commerce Health and Human Service Committee, Wellness Subcommittee, Cape Girardeau, MO, 1993.

Cape Girardeau Affiliate Board of Directors, American Heart Association, Vice-President, Cape Girardeau, MO, 1992.

Professional Education Committee, Denver Affiliate, American Heart Association, Chairperson, Denver, CO, 1990.

EXAMPLE OF UNIVERSITY
Accreditation Liaison Officer, Northwest Commission of Colleges and
COMMITTEE SERVICE:
Universities, 2006-2007.
Vice President for Academic Affairs Appointment, Member, Academic Senate

Annual Program Review Task Force, 2004 -2005.

Presidential Appointment, Physical Teaching Spaces Task Force, 2004.

Vice President for Academic Affairs Appointment, Banner Implementation

Committee, Member, 2004 - 2006.

Presidential Appointment, Vice President for Academic Affairs Search Committee, Member,

 2004.

Vice President of Academic Affairs Appointment, Member, Distance Education

Strategic Planning Task Force, 2003.

Member, Student Government, Women in Leadership and Learning Conference

Planning Committee, 2003.

Member, Massari Gym Renovation Planning Committee, 1999.

Presidential Appointment, Member, Athletic Director Search and Screen Committee, 1998.

Presidential Appointment, Member, Pay for Performance Committee, 1998.

Associate Provost Appointment, Member, Student Success Council, 1998.

Associate Provost Appointment, Co-Chair, Advising Task Force, 1997-1998.

Chair, Recreation Fee Board, 1997-1999.

Member, Student Convocation Committee, 1997.

Member, Graduate Follow-up Survey Committee, 1997.

Provost Appointment, Member, Title III Grant Task Force, 1996-1997.

Member, Recreation Fee Board, 1996.

EXAMPLE OF COLLEGE
Member, Chair of Health Promotion Section, Education Extravaganza, 1998.

COMMITTEE SERVICE:
Member, Master of Science of Applied Natural Science Advisory Committee, 1996-1999.

Member, Center for Human Performance and Health Promotion Advisory Board, 1996-1999.

EXAMPLE OF DEPARTMENT
Chair, Recreation Program Review Committee, 1999.

COMMITTEE SERVICE:
Chair, Assistant/Associate Professor Exercise Science/Athletic Training Program Director Search and Screen Committee, 2000.

Chair, Assistant Professor Exercise Science/Exercise Physiology Search and Screen Committee, 2000.

Chair, Assistant Professor Exercise Science/Physical Education Pedagogy Search and Screen Committee, 2000.

Chair, Associate Professor/Professor Health Promotion and Department Chair Search and Screen Committee, 2000.

Chair, Assistant Professor Athletic Training Program Coordinator Search and Screen Committee, 1998.

Chair, Assistant Professor Recreation Search and Screen Committee, 1998.

Chair, Assistant Professor Exercise Physiology Search and Screen Committee,

1997.

Chair, Assistant Professor Athletic Training Program Coordinator Search and Screen Committee, 1997.

Chair, Kinesiology Program Review Committee, 1996.

1

