

Pete Van Mullem, Ph.D.

(208) 874-3715

vanmullem.pete@gmail.com

Education —

Doctor of Philosophy in Education: Sport Ethics
University of Idaho, Moscow, ID - 2009

Master of Science in Education: Sports Administration
University of Kansas, Lawrence, KS - 2003

Bachelor of Science in Business Marketing
Montana State University, Bozeman, MT - 1999

Current Academic Appointment —

Lewis-Clark State College – Lewiston, ID

*Associate Professor in Movement & Sport Sciences (Tenured)
Employed at LCSC – August 2012 to Present.*

Table of Contents —

A. Academic Appointments	2
B. Graduate Courses Taught	4
C. Undergraduate Courses Taught	5
D. Professional Leadership	7
E. Professional Service	8
F. Campus and Community Service	10
G. Publications (Book Projects/Book Chapters)	11
H. Publications (Peer Reviewed)	12
I. Publications (Invited Manuscripts)	14
J. Publications (Trade)	15
K. Invited Presentations	18
L. Webinars/Podcasts	19
M. National Presentations	20
N. Regional Presentations	23
O. Grants	25
P. Courses Developed	27
Q. Master's Committee Membership	28
R. Professional Experience	29
S. Scholarships and Awards	32
T. Memberships	32
U. Related Professional Experience	32

Academic Appointments —

Lewis-Clark State College – Lewiston, ID

Associate Professor in Movement & Sport Sciences (Tenured) – August 2019 to Present.

Associate Professor in Sport Administration (Tenured) – May 2015 to August 2019.

Assistant Professor in Sport Administration – August 2012 to May 2015.

- Founder and director of the annual Dr. Bob Frederick Sport Leadership Lecture Series. In the past seven years, 119 leaders in the sport industry (sport management, athletic administration, coaching, education, and recreation) have presented to students, faculty, staff, and the local community – *2013 to Present.*
- Lead coordinator of the USA Basketball Open Court Program at Clarkston High School. A community event involving over 400 local youth and LCSC student interns and volunteers – *2017 to present.*
- Spearheaded the creation and serve as Faculty Advisor of the Sport Leadership Club (SLC) – *2015 to 2019.*
- Initiated, advised, and co-coordinated the Color the Valley Run. The LC-Valley's first color run was a collaboration project between two-student clubs (Business Student Organization and the Kinesiology Club). In two years, the event included over 1,000 participants and 200+ volunteers – *2014 to 2015.*
- Completed Quality Matters (QM) training for Online teaching effectiveness.
- Networking with colleagues and sport professionals to increase internships and professional opportunities for students majoring in Sport Administration.
- Developing volunteer and experiential opportunities for students majoring in Sport Administration.
- Serving as co-advisor and mentor for the Business Student Organization (BSO) – *2012 to 2015.*
- Assisted the Business Division in compiling material for accreditation – *2015 to 2018.*
- Assisted in development of assessment strategies for upper General Education Core Courses – *2015.*
- Assisted the Education Division and the Health/Kinesiology Program in compiling and organizing course material and assessments for NCATE visit in Fall 2013 and Spring 2017.

Central Washington University – Ellensburg, WA

Assistant Professor in Athletic Administration – August 2011 to August 2012.

Adjunct Instructor in Athletic Administration – September 2012 to Present.

- Assisted in the marketing and promotion of the athletic administration graduate program.
- Collaborated with faculty in developing new professional project requirements for athletic administration graduate students.
- Developed and organized the Coach Homeratha Lecture Series. Nine coaches from across the country presented to students, faculty, staff, and the local community via Skype.
- Researched the development of an online sport leadership degree for the department.
- Completed training for online teaching methods in Blackboard including: Collaborate, Profcast, Jing, Respondus, and SafeAssign.

St. Cloud State University – St. Cloud, MN

Assistant Professor in Recreation and Sport Management – August 2009 to August 2011.

Graduate Coordinator, Sport Management – August 2009 to August 2011.

- Implemented a new application review process for incoming graduate students.
- Developed an outcome based assessment plan for the graduate program.
- Identified and developed new internship opportunities for graduate students.
- Created a monthly newsletter to assist in the promotion of the graduate program.
- Developed and implemented new procedures for the comprehensive exam.
- Created a graduate program handbook.
- Spearheaded and designed new curriculum standards.
- Revised and updated the graduate sport management internship manual.
- Facilitated networking opportunities for connecting students with alumni.

Washington State University – Pullman, WA

Instructor, Sport Management – August 2008 to June 2009.

Adjunct Instructor, Sport Management – May 2006 to June 2008 and May 2010 to Present.

University of Saint Mary – Leavenworth, KS

Adjunct Instructor, MBA Sport Administration – January 2017 to Present.

University of Southern Indiana – Evansville, IN

Adjunct Instructor, Sport Management – January 2016 to Present.

Certified in Quality Matters Training for Blackboard

University of Idaho – Moscow, ID

Adjunct Instructor in Physical Education – January 2008 to July 2011.

Graduate Research Assistant, Center for ETHICS – May to August 2006 and May to August 2007.*

Graduate Teaching Assistant in Physical Education – August 2005 to June 2006.

Lewis-Clark State College – Lewiston, ID

Instructor in Kinesiology – August 2007 to May 2008.

Adjunct Instructor in Kinesiology – August 2006 to May 2007 and January 2011 to May 2011.

Ottawa University – Ottawa, KS

Adjunct Instructor in Physical Education – January 2004 to August 2005.

Graduate Courses Taught —

Face-to-Face Learning

Ethics in Sport Management (PESS 618), St. Cloud State University
Finance and Marketing in Sport Management (PESS 658), St. Cloud State University
Introduction to Sport Management (PESS 605), St. Cloud State University
Leadership and Decision Making in Sport (SpMgt 540), Washington State University
Marketing of Sport Events (SpMgt 546), Washington State University
Mentorship and Professional Development (HPE 584), Central Washington University
Organization and Administration of Sport Management (PESS 660), St. Cloud State University
Readings in Ethical Sport Leadership (HPE 589), Central Washington University
Technology Applications in Health and Physical Education (HPE 581), Central Washington University

Online Learning

LMS: Angel

Leadership & Decision Making in Sport (SpMgt 540), Washington State University

LMS: Blackboard

Leadership & Decision Making in Interscholastic Sports (HPE 583), Central Washington University
Managing Sport Organizations (SPTM 691), University of Southern Indiana
Research Methods & Design in Health & Physical Education (HPE 557), Central Washington University
Research Methods and Statistics in Sport Management (SPTM 664), University of Southern Indiana
Sport Facility and Event Management (SPTM 604), University of Southern Indiana
Sport Marketing (SPTM 633), University of Southern Indiana
Statistical Applications in Health & Physical Education (HPE 560), Central Washington University
Strategic Sport Communication (SPTM 688), University of Southern Indiana

LMS: Canvas

Psychological and Sociological Foundations of Sport and PE (PHE 540), Central Washington University
Research Methods & Design in Health & Physical Education (HPE 557), Central Washington University
Statistical Applications in Health and Physical Education (HPE 560), Central Washington University

LMS: D2L

Coaching and Competitive Ethics (PESS 530), St. Cloud State University
Organization and Administration of Sport Management (PESS 660), St. Cloud State University
Sport in American Society (PESS 690), St. Cloud State University

LMS: Skype Business/Zoom

Legal & Ethical Environment of Sport (MGT 792), University of Saint Mary (KS)
Sport Marketing & Sales of Product (MGT 793), University of Saint Mary (KS)
Leadership & Event Management (MGT 794), University of Saint Mary (KS)

Undergraduate Courses Taught —

Lewis-Clark State College (ID)

KIN 498/499: Senior Research
KIN 494: Internship (Sport Administration/Coaching)
KIN 492: Coaching and Competitive Ethics (Online w/Blackboard)
KIN 488: Sport Facility and Event Management
KIN 487: Sport Administration
KIN 486: Organization and Administration of HPER (also Online w/Blackboard)
BUS 482: International Marketing (Online w/Blackboard)
KIN 472: Outdoor Education
KIN 425: Ethical Decision Making for Sport Leaders (also Online w/Blackboard)
KIN 420: Sociocultural Aspects of Sport
KIN 352: Youth Sport/Recreation
HLTH 352: Technology for Health and Wellness Professionals (also Online w/Blackboard)
ID 351: Values in Sport (also Online w/Blackboard)
KIN 341: Teaching Methods of Coaching Basketball
BUS 321: Principles of Marketing (also Online w/Blackboard)
KIN 241: Sports Officiating
KIN 266: Skill Analysis of Volleyball/ Softball
KIN 264: Skill Analysis of Basketball/ Soccer
KIN 150: Basketball Activity Course

Central Washington University

PE 453: Psychological and Sociological Foundations of Coaching (also Online w/Blackboard)
PE 448: Sport Ethics (also Online w/Blackboard & Canvas)
PE 365: Foundations of Coaching (also Online w/Blackboard)

University of Southern Indiana

SPTM 223: Principles of Recreation (Online – Blackboard)
SPTM 492: Contemporary Issues in Sport and Exercise (Online – Blackboard)

St. Cloud State University

PESS 430: Coaching and Competitive Ethics (Online – D2L)
REC 418: Financing for Recreation and Sport Management
REC 416: Marketing for Recreation and Sport Management
REC 415: Organization and Administration of Recreation and Sport Management
PESS 408: Philosophy of Sport
REC 333: Recreational Facility Design and Management
PESS 255: Coaching Football
PESS 122: Lifelong Health and Fitness

Washington State University

SpMgt 491: Internship Supervision
SpMgt 490: Internship Seminar
SpMgt 488: Current Trends in Sport Management
SpMgt 465: Sport Marketing

SpMgt 374: Sport Finance
SpMgt 367: Sport in American Society
SpMgt 365: Ethics in Sport
SpMgt 290: Sport Programs
SpMgt 276: Introduction to Sport Management

University of Idaho

PEP 404: Coaching and Competitive Ethics (Online)
PEP 204: Coaching Football
PEB 108: Advanced Beginning Swimming
PEB 106: Weight Training and Conditioning
PEB 106: Jogging and Fitness for Sport

Ottawa University

PED 24832: Methods of Coaching Basketball
PED 18731: Teaching Character through Sport
PED 14733: Principles of Officiating Spring Sports
PED 13733: Principles of Officiating Fall Sports
PAC 11131: Lifetime Fitness

Professional Leadership —

Physical and Health Education (PHE) America

Managing Editor – August 2019 to Present.

- Coordinating manuscript submission and editing process.
- Spearheading development for increased distribution of content.

SHAPE America – Physical Activity Council (PAC)

Member, 3-year term – June 2015 to May 2018.

- Coordinated 2016 National Coaching Conference Abstract Review Process.
- Served as council liaison to National Coaching Standards Revision Task Force (2016 & 2017).
- Facilitated a review of SHAPE America's Coaches Toolbox (2016).
- Participated in the review and analysis of SHAPE America Annual Rewards.
- Participated each year in the review and decision-making process of proposed abstracts for the National Conference.

Western Society for Kinesiology and Wellness (WSKW)

Past- President – November 2012 to October 2013.

- Served as Chair of Future Directions Committee (2013).
- Served on the leadership team as a member of the Central Committee (2013).

President – November 2011 to October 2012.

- Coordinated celebration of past young-scholar award winners.
- Promoted young scholar faculty membership and conference participation.
- Built and strengthened Central Committee representation, responsibilities, and communication.
- Continued to develop active student participation in the annual conference.
- Explored the development of an international presence at the annual conference.

President –Elect – November 2010 to October 2011.

- Organized and coordinated the 2011 conference program and schedule.
- Facilitated submissions and review of abstracts for the annual conference.
- Secured the keynote and E.C. Davis lecture presenters.
- Created and distributed WSKW Today, a newsletter circulated to membership seven times per year.
- Managed the dissemination of information to members regarding the annual conference.

Win the Tip! Basketball Coaches Network

Executive Director and Co-Founder – June 2003 to July 2008.

- Created a non-profit coaches' organization, connecting basketball coaches around the globe.
- Managed membership services and developed relationships with basketball coaching organizations.
- Coordinated the operations of the Board of Directors.
- Organized and coordinated (12) coaching clinics and member events.
- Facilitated the distribution of the weekly and annual newsletter.

Professional Service —

International Sport Coaching Journal (ISCJ)

Editorial Board (3-year term) –*January 2019 to Present.*

Review Panel –*June 2016 to 2019.*

National Standards for Sport Coaches (NSSC) Task Force

Member, –*June 2016 to 2019.*

- Assisting in the revision process of the standards.
- Assisting in dissemination and promotion of the revised standards.

Independent Consulting

(Graduate Program Review) Coaching Education, Emporia State University. Review completed May 2020.

(Survey Design) Construction of Coaching Evaluation Instrument, James Madison University. Review completed May 2020.

(Book Review) Global Marketing, Cognella Inc. – Review completed July 2017.

(Book Review) Coaching Education Essentials, Human Kinetics – *Review completed February 2017.*

(Book Review) Fair Play: The Ethics of Sport, Westview Press – *Review completed October 2016.*

(Book Review) Sport Ethics for Sports Management Professionals, Jones & Bartlett Learning – *Review completed July 2014.*

Physical and Health Education (PHE) America

Editorial Team (Contributing Writer) – August 2011 to Present.

National Association of Basketball Coaches (NABC)

Member, Research Committee –*April 2017 to Present.*

North American Society for Sport Management (NASSM)

Abstract Reviewer, 2020 Annual Conference

Abstract Reviewer, 2017 Annual Conference

Abstract Reviewer, 2012 Annual Conference

SHAPE America - Program Committee

Member, Serving 1-year term –*June 2017 to June 2018.*

- Coordinated and participated in 2018 SHAPE America abstract review process.

Idaho SHAPE America (ISHAPE)

Delegate for the SHAPE America Delegate Assembly (2017)

Journal of Kinesiology and Wellness (JKW)

Editorial Board –*September 2012 to 2016.*

Western Society for Kinesiology and Wellness (WSKW)

Abstract Reviewer, 2016 Conference Proposals – 2016.

Young Scholar Program Coordinator – *October 2013 to October 2016.*

Young Scholar Award Program Reviewer – *July 2011 to October 2013.*

Future Directions Committee, Chair – (2013)

Nominating Committee, Member (2012) and Chair (2013)

Central Committee, Chair (2012)

Program Committee, Chair (2011)

American Alliance for Health Physical Education Recreation and Dance (AAHPERD)

Abstract Reviewer, 2014 Annual Conference.

Idaho Association of Health Physical Education Recreation and Dance (IAHPERD)

Planning Committee, 2013 Annual Conference – January 2013 to October 2013.

Journal of Coaching Education (JCE)

Manuscript Reviewer – *November 2012 to May 2013.*

Campus Service and Community Service—

Lewis-Clark State College

Director, Dr. Bob Frederick Sport Leadership Lecture Series – *August 2013 to Present.*

Lead Coordinator, USA Basketball Open Court Program (LC Valley) – *November 2017 to Present.*

Sport Leadership Club (SLC), Advisor – *August 2015 to December 2019.*

Faculty Affairs, Member – *August 2019 to Present*

Faculty Senate, Member – *August 2017 to May 2019.*

Student Affairs Committee, Member – *August 2013 to May 2017.*

Professional Writing Minor Committee, Member– *February 2015 to September 2016.*

Color the Valley Run Planning Committee, Member – *August 2013 to September 2015.*

Business Division, Economics, Assistant Professor Search Committee, Chair – *August 2014 to June 2015.*

Business Student Organization (BSO), Co-Advisor – *August 2012 to August 2015.*

Business Division, Economics, Assistant Professor Search Committee, Member – *January 2014.*

Administrative Procedures Committee, Member – *August 2013 to May 2014.*

Faculty Affairs Committee, Member – *August 2012 to May 2013.*

Business Division, Generalist, Assistant Professor Search Committee, Member – *April 2013.*

Grape & Grain Planning Committee, Member – *November 2012 to April 2013.*

Central Washington State University

Athletic Compliance Committee, Member

PESPH Technology Committee, Member

St. Cloud State University

Graduate Sport Management Application Review Committee, Chair

College of Education Assessment Committee, Member

College of Education Graduate Committee, Member

Washington State University

Reviewed College of Education Scholarship Applications

Kayce Dider, Undergraduate Honor's Thesis Committee, Chair

Ottawa University

Head Men's and Women's Soccer Coach Search Committee, Member

Campus Activities Coordinating Committee, Chair

Publications —

Books

1. **Van Mullem, P.** & Gano-Overway, L. (under contract). *To be a better coach: A guide for the youth sport coach and coach developer*. New York: NY, Rowman & Littlefield.
2. Gano-Overway, L., Thompson, M. & **Van Mullem, P.** (2020). *National standards for sport coaches: Quality coaches, quality sports*, 3rd Ed. Burlington: MA, Jones and Bartlett Publishing.
3. **Van Mullem, P.**, & Showalter, D. (in review) *Cornfields to gold medals: The story of coach Don Showalter and 14 lessons from a life leading young people*. Manuscript in preparation.

Book Chapters

1. Gillham, A. & **Van Mullem, P.** (in press). Coach the coach: Helping coaches improve their performance. In R. Resende & R. Gomes (Eds.) *Coaching for Human Development and Performance in Sports*.
2. Stoll, S., Van Mullem, H., **Van Mullem, P.**, & Beller, J. (2018). The missing science: Ethics in practice. In M. Merc (Ed.), *INTECH: Sport and Exercise Science*. Retrieved: <https://www.intechopen.com/books/sport-and-exercise-science/the-missing-science-ethics-in-practice>
3. Stoll, S., Beller, J., **Van Mullem, P.**, Bryant, K., & Fennell, M. (2017). Leadership: The act of serving. In A. Alvinus (Ed.). *INTECH: Science, Technology & Medicine*. Retrieved <http://www.intechopen.com/books/contemporary-leadership-challenges/leadership-the-act-of-serving> DOI: 10.5772/65970

Publications —

Peer-Reviewed

1. **Van Mullem, P.** (accepted for publication). Quality sport coaching in action: The application of the national standards for sport coaches to intercollegiate sport context. *Strategies: A Journal for Physical and Sport Educators* (Special Feature Series).
2. **Van Mullem, P.** & Mathias, K. (in press). Coach development: Practical recommendations for interscholastic sport. *International Sport Coaching Journal*.
3. **Van Mullem, P.,** & Croft, C. (2020). Coach development: Practical recommendations for collegiate sport. *International Sport Coaching Journal*. Advance online publication. <http://dx.doi.org/10.1123/iscj.2020-0020>
4. Gano-Overway, L., **Van Mullem, P.,** Long, M, Thompson, M., Benham, B., Bolger, C., Driska, A., Moreno, A., & Schuster, D. (2020). Revising the national standards for sport coaches within the USA. *International Sport Coaching Journal*, 7(1), 1-6. <https://doi.org/10.1123/iscj.2019-0058>
5. **Van Mullem, P.,** & Croft, C. (2018). Developing under the guidance of a mentor: Five strategies for coaches. *Strategies: A Journal for Physical and Sport Educators*, 31(6).
6. **Van Mullem, P.,** Shimon, J. & Van Mullem, H. (2017). Building a pedagogical coaching base: Pursuing mastery in teaching sport. *Strategies: A Journal for Physical and Sport Educators*, 30(5), 25-32.
7. **Van Mullem, P.** & Dahlin, S. (2017). Five perspectives on pursuing mastery in coaching. *International Sport Coaching Journal*, 4(2), 246-253.
8. **Van Mullem, P.** & Croft, C. (2015). Planning your journey in coaching: Building a network for long-term success. *Strategies: A Journal for Physical and Sport Educators*, 28(6), 15-22.
9. **Van Mullem, P.,** & Cole, M. (2015). Effective strategies for communicating with parents in sport. *Strategies: A Journal for Physical and Sport Educators*, 28(1), 13-17.
10. **Van Mullem, P.** & Van Mullem, H. (2014). The Learning Process of a Coach: Preferences of Coaches in the United States. *Journal of Kinesiology and Wellness*, December (V3).
11. **Van Mullem, P.,** Stoll, S.K., & Van Mullem, H.I. (2013). Teaching sport ethics: One perspective. *Journal of Kinesiology and Wellness*, October (V2).
12. **Van Mullem, P.** & Brunner, D. (2013). Developing a successful coaching philosophy: A step-by-step approach. *Strategies: A Journal for Physical and Sport Educators*, 26(3), 29-34.
13. **Van Mullem, P.** & Stoll, S.K. (2012). The impact of reflection on ethical decision making for sport leaders. *Journal of Contemporary Athletics*, 6(4), 233-241

14. **Van Mullem, P.**, Stoll, S., & Beller, J. (2010). Effects of an online moral reasoning intervention on coaches. *Special Preconvention Supplement to Research Quarterly for Exercise and Sport* (March).
15. **Van Mullem, P.** (2009). Developing leaders: Impact of online intervention programs in intercollegiate athletics. *Monograph Series: Dr. Arthur Broten Young Scholars Program*. Western Society for Kinesiology and Wellness. V17.
16. **Van Mullem, P.** (2011). Coaching education: Learning to coach. *Western Society Review* (9th Ed.).
17. **Van Mullem, P.** & Stoll, S.K. (2010). Developing excellence in coaching through the principles of servant leadership. *Western Society Review* (8th Ed.).
18. Van Mullem, H.I., & **Van Mullem, P.** (2010). Rethinking the lecture. *Western Society Review* (8th Ed.).
19. **Van Mullem, P.** & Stoll, S.K. (2009). Character Education: A pilot study on the effectiveness of the NAIA's champions of character initiative. *Western Society Review* (7th Ed.).
20. **Van Mullem, P.**, Van Mullem, H.I., and Stoll, S.K. (2008). The pitfalls and fallacies of hiring a good coach. *Western Society Review* (6th Ed.).
21. **Van Mullem, P.**, Van Mullem, H.I., and Stoll, S.K. (2007). Making coaching a healthy profession. *Western Society Review* (5th Ed.).

Publications —

Invited Manuscripts

1. **Van Mullem, P.** (2018). Working with coaches and their teams in youth and collegiate sport in the USA: An interview with Dr. Andy Gillham. *International Journal of Sports Science & Coaching*, 13(3), 315-317. <https://doi.org/10.1177/1747954118771133>
2. **Van Mullem, P.** (2016). (Resource Review) Peak: Secrets from the new science of expertise. *International Sport Coaching Journal*, 3(3), 368-370.
3. **Van Mullem, P.** (2015). Developing a systematic evaluation for coaches, a commentary on “coach evaluation” by Gillham, Hansen and Brady. *International Sport Coaching Journal*, 2(2), 203-205.
4. **Van Mullem, P.** (2015). (Resource Review) Wooden: A coach’s life. *International Sport Coaching Journal*, 2(1), 81-82.
5. **Van Mullem, P.** (2012). The legacy of Coach Paterno may be in the last lesson he taught us (Guest Editorial). *Pelinks4u (Online)*, February, 14(2).
6. Stoll, S. K., Beller, J. M., **Van Mullem, P.**, Brunner, D., & Barnes, J. (2009). Servant leadership in coaching. Published proceedings: International Conference in honor of the 75-year anniversary of the Sports Games Department of the Lesgaft State University of Physical Culture, St. Petersburg, Russia, pp. 169-175.
7. **Van Mullem, P.**, Brunner, D., & Stoll, S.K. (2008). Practical applications for teaching character through sport. *PElinks4u (Online)*, October, 10(8).

Publications —

Trade (*Practical Application*)

1. **Van Mullem, P.** (2020, March 19). Snow Valley: A Learning Environment for Coaches (4-part series). *PHE America*. Retrieved: <http://www.pheamerica.org/2020/snow-valley-a-learning-environment-for-coaches/>
2. **Van Mullem, P.** & Showalter, D. (2019, October 9). End on a Positive. *PHE America*. Retrieved: <http://www.pheamerica.org/2019/end-on-a-positive-3-minute-read/>
3. **Van Mullem, P.** & Showalter, D. (2019, July 1). It's Not What You Teach – But How You Teach It. *PHE America*. Retrieved: <http://www.pheamerica.org/2019/its-not-what-you-teach-but-how-you-teach-it/>
4. **Van Mullem, P.** (2019, February 15). Snow Valley: A Learning Environment for Coaches – Part 4. *Physical and Health Education America*. Retrieved: <http://www.pheamerica.org/2019/snow-valley-a-learning-environment-for-coaches-part-iv/>
5. **Van Mullem, P.** (2019, February 15). Snow Valley: A Learning Environment for Coaches – Part 4. *Physical and Health Education America*. Retrieved: <http://www.pheamerica.org/2019/snow-valley-a-learning-environment-for-coaches-part-iv/>
6. **Van Mullem, P.** (2019, January 16). Snow Valley: A Learning Environment for Coaches – Part 3. *Physical and Health Education America*. Retrieved: <http://www.pheamerica.org/2019/snow-valley-a-learning-environment-for-coaches-part-iii/>
7. **Van Mullem, P.** (2018, December 21). Snow Valley: A Learning Environment for Coaches – Part 2. *Physical and Health Education America*. Retrieved: <http://www.pheamerica.org/2018/snow-valley-a-learning-environment-for-coaches-part-2/>
8. **Van Mullem, P.** (2018, November 30). Snow Valley: A Learning Environment for Coaches – Part 1. *Physical and Health Education America*. Retrieved: <http://www.pheamerica.org/2018/snow-valley-a-learning-environment-for-coaches-part-1/>
9. **Van Mullem, P.** & Showalter, D. (2018, September 17). The foundation of an effective practice. *Physical and Health Education America*. Retrieved: <http://www.pheamerica.org/2018/the-foundation-of-an-effective-practice-session/>
10. Croft, C. & **Van Mullem, P.** (2018). Developing as an assistant coach. *Coach and Athletic Director*. September/October, 88(2). <https://coachad.com/articles/developing-learning-as-assistant-coach/>
11. **Van Mullem, P.** (2018, June 22). Beyond experience as a teacher-coach: Insight from 50 years of leading young people. *PHE America*. Retrieved: <http://www.pheamerica.org/2018/beyond-experience-as-a-teacher-coach-insight-from-50-years-of-leading-young-people/>
12. **Van Mullem, P.** & Showalter, D. (2018, January 24). Building team culture: "Mind candy" for coaches. *Physical and Health Education America*. Retrieved: <http://www.pheamerica.org/2018/building-team-culture-mind-candy-for-coaches/>
13. **Van Mullem, P.** (2017, October 2). Coach Development: Learn, Connect, Support. *Physical and Health Education America*. Retrieved: <http://www.pheamerica.org/2017/youth-coach-development-learn-connect-and-support/>

14. **Van Mullem, P.** (2017, July 10). Coaching for the long-term: Staying in the game. *Physical and Health Education America*. Retrieved: <http://www.pheamerica.org/2017/coaching-for-the-long-term-staying-in-the-game/>
15. **Van Mullem, P.** & Carrier, C. (2017). Seven strategies to a long-term coaching career. *Winning Hoops* 31(4), 15-18.
16. **Van Mullem, P.** (2016, December 11). The passing of a coach. *Physical and Health Education America*. Retrieved from <http://www.pheamerica.org/2016/the-passing-of-a-coach/>
17. Croft, C. & **Van Mullem, P.** (2016, November). Creating a coaching network. *Athletic Leadership Journal* 2(1). Retrieved from: <http://www.athleticleadershipjournal.com/creating-a-coaching-network.html>
18. **Van Mullem, P.** (2016, September 3). 2016 National Coaching Conference: Pursuing mastery in coaching – insight from (5) perspectives. *Physical and Health Education America*. Retrieved from <http://www.pheamerica.org/2016/2016-national-coaching-conference-pursuing-mastery-in-coaching-insight-from-5-perspectives/>
19. **Van Mullem, P.** (2016, July). The Baylor scandal: A self-check for educators. *Physical and Health Education America*. Retrieved from <http://www.pheamerica.org/2016/the-baylor-scandal-a-self-check-for-educators/>
20. **Van Mullem, P.** (2016, May 5). What three coaches taught me about teaching. *Physical and Health Education America*. Retrieved from <http://www.pheamerica.org/2016/what-three-coaches-taught-me-about-teaching/>
21. **Van Mullem, P.** (2016, January 1). A master teachers influence never ends. *Physical and Health Education America*. Retrieved from <http://www.pheamerica.org/2016/a-master-teachers-influence-never-ends/>
22. Croft, C. & **Van Mullem, P.** (2016, January). The importance of building a coaching network. *Athletic Leadership Journal* 1(1). Retrieved from: <http://www.athleticleadershipjournal.com/coaching-network.html>
23. **Van Mullem, P.** (2015, June 1). A coach's legacy captured in words. *Pelinks4u (Online)*, June/July, 17(6). Retrieved from <http://www.pheamerica.org/2015/a-coachs-legacy-captured-in-words/>
24. **Van Mullem, P.** (2015, March 1). The master teacher: A lesson in learning from coach K. *Pelinks4u (Online)*, March, 17(3). Retrieved from <http://www.pheamerica.org/2015/the-master-teacher-a-lesson-in-learning-from-coach-k/>
25. **Van Mullem, P.** (2014, December 1). UNC scandal: The power of a coach. *Pelinks4u (Online)*, November/December, 16(9). Retrieved from <http://www.pheamerica.org/2014/the-unc-academic-scandal-the-power-of-a-coach/>
26. **Van Mullem, P.** (2014, May 1). The Wooden way: Continuing to learn as a coach. *Pelinks4u (Online)*, May, 16(5). Retrieved from <http://www.pheamerica.org/2014/the-wooden-way-continuing-to-learn-as-a-coach/>
27. **Van Mullem, P.** (2014, April 1). 2013 Dr. Bob Frederick sport leadership lecture series, parts 1-3. *Pelinks4u (Online)*, March, 16(3); April, 16(4); May, 16(5). Retrieved from <http://www.pheamerica.org/2014/2013-dr-bob-frederick-sport-leadership-lecture-series-2/>

28. **Van Mullem, P.** & Croft, C. (2013). 6 keys to a successful coaching career. *Coach and Athletic Director. July/August, 82(8)*, 40-43.
29. **Van Mullem, P.** (2013, December 1). Incognito incident: A character lesson for coaches. *Pelinks4u (Online)*, December, 15(10). Retrieved from <http://www.pheamerica.org/2013/the-incognito-incident-a-character-lesson-for-coaches/>
30. **Van Mullem, P.** (2013). Finding a mentor coach. *Pelinks4u (Online)*, May, 15(5). Retrieved from http://www.pelinks4u.org/articles/vanMullem_pete6_2013.htm
31. **Van Mullem, P.** (2013). Coaching and character. *Pelinks4u (Online)*, February, 15(2). Retrieved from <http://www.pheamerica.org/author/pwvanmullemcsc-edu/>
32. **Van Mullem, P.** (2012). Athlete/coach relationships. *Pelinks4u (Online)*, December, 14(10). Retrieved from http://www.pelinks4u.org/articles/vanmullem12_2012.htm
33. Van Mullem, H., & **Van Mullem, P.** (2011). Why do Idahoan's play? *Idaho Association of Health, Physical Education, Recreation, and Dance Journal 2010-2011 (IJOPHERD)*.
34. **Van Mullem, P.,** & Stoll, S. K. (2009) An online intervention to improve the moral reasoning of NAIA coaches (doctoral dissertation). *ProQuest Dissertations and Theses.* (3358285).

Invited Presentations —

- Van Mullem, P.** (2018). *Win the tip! – Strategies for developing as a coach*. USA Basketball Coaching Academy, Cleveland, OH.
- Van Mullem, P.** (2017). *Strategies for developing as a coach*. USA Basketball Coaching Academy, Las Vegas, NV.
- Van Mullem, P.** (2017). (Invited Panel Member). *The USA basketball experience roundtable*. USA Basketball Coaching Academy, Las Vegas, NV.
- Van Mullem, P. & Croft, C.** (2017). *Examining career path to head coach*. National Association of Basketball Coaches (NABC) Annual Convention, Final Four, Phoenix, AZ.
https://sites.grenadine.co/sites/nabc/en/2017-nabccovention/participants/135/Dr_++Pete+Van+Mullen
- Van Mullem, P.** (2011). *The sport industry: Getting a job in sport*. Guest Lecturer, Sport Facilities and Event Management Course. Lewis-Clark State College, Lewiston, ID.
- Van Mullem, P.** (2010). *Improving assessment and student learning at the program level*. Fall Convocation Workshops, St. Cloud State University, St. Cloud, MN.
- Van Mullem, P.** (2010). *Achieving excellence through servant leadership*. Leadership Development Institute, St. Cloud State University, St. Cloud, MN.
- Van Mullem, P.** (2009). *Developing effective Online intervention programs in character education*. University of Idaho Celebration of Teaching, Moscow, ID.
- Van Mullem, P.** (2009). *An Online intervention to improve the moral reasoning of NAIA coaches*. Guest Lecturer, Ethical Communication in Physical Activity, University of Idaho, Moscow, ID.
- Van Mullem, P.** (2006). *Engaging the program on campus*. National Association of Intercollegiate Athletics (NAIA) National Convention, Champions of Character Workshop. San Diego, CA.
- Van Mullem, P.** (2005). *Student-athlete advisory councils*. National Association of Intercollegiate Athletics (NAIA). National Convention, Intercollegiate Athletics Forum for Presidents. Kansas City, MO.
- Van Mullem, P.** (2004). *Best practices on campus*. National Association of Intercollegiate Athletics (NAIA) National Convention, Champions of Character Workshop. Kansas City, MO.
- Van Mullem, P.** (2004). *Networking*. Guest Lecturer, Officiating Sports, University of Kansas, Lawrence, KS.
- Van Mullem, P.** (2003). *Building Competition in Practice*. Lee Summit Christian Schools Basketball Clinic, Lee Summit, MO.

Webinars —

- Van Mullem, P. & Croft, C.** (2018, September 26). *Examining the career path to collegiate head coach*. WBCA Webinar Series. <https://wbca.org/learn/wbca-webinar-series>
- Van Mullem, P.** (2017, December 6). *Deliberate Practice for Coaches: Strategies for Pursuing Expertise in Teaching Sport*. SHAPE America Webinar Series
<https://www.shapeamerica.org/prodev/webinars/default.aspx#webinars1>
- Van Mullem, P.** (2016). “*Pursuing Mastery in Coaching: Applying the Pyramid of Teaching Success in Sport.*” SHAPE America Webinar Series
<http://www.shapeamerica.org/prodev/webinars/webinarlist.cfm>

Podcasts —

- Van Mullem, P. & Croft, C.** (2018, October 31st). [Podcast] *Examining the career path to collegiate head coach*. “The Dirt” NFCA Podcast.
https://nfca.org/index.php?option=com_content&view=article&id=7168&Itemid=441
- Van Mullem, P. & Croft, C.** (2017, November 29). [Podcast] *Examining the career path to collegiate head coach* (2nd segment). Inside the Headset with the AFCA. <http://weareafca.libsyn.com/examining-the-career-path-to-collegiate-head-coach>
- Van Mullem, P.** (2017). [Podcast] *Whistle and a clipboard: The coaching communities’ resource*.
<http://whistleandaclipboard.com/2017/05/12/176-pete-van-mullem-professor-former-college-and-high-school-basketball-coach/>

National Presentations —

- Van Mullem P.** & Croft, C. (2019). *Path to Head Coach in Revenue and Non-Revenue Sports: Implications for Athletic Administrators* (Poster Session). North America Society for Sport Management, New Orleans, LA.
- Van Mullem P.** & Showalter, D. (2019). *The Foundation of an Effective Practice Session*. North America Coaching Summit, Colorado Springs, CO.
- Stoll, S. & **Van Mullem P.** (2019). *Ethical Decision-Making: Developing a Training Program for Coaches* (Master Class Session). North America Coaching Summit, Colorado Springs, CO.
- Croft, C. & **Van Mullem P.** (2019). *The Career Path of a Collegiate Head Coach: Insight for Coach Developers* (Poster Session). North America Coaching Summit, Colorado Springs, CO.
- McGladrey, B., **Van Mullem P.**, & Weishaar, R. (2019). *Ready to Coach: The Professional Preparation of the High School Coach* (Poster Session). North America Coaching Summit, Colorado Springs, CO.
- Mathias, K. & **Van Mullem P.** (2019). *Readiness to Coach: Athletic Administrator Perception of New Coaching Hires* (Poster Session). North America Coaching Summit, Colorado Springs, CO.
- Croft, C. & **Van Mullem P.** (2019). *Climbing the Coaching Ladder: The Pathway of Intercollegiate Head Coaches* (Poster Session). Collegiate Sport Research Institute Conference, Columbia, SC.
- Gano-Overway, L., Driska, A., Moreno, A., Thompson, M. & **Van Mullem, P.** (2018). Panel Session: *Updates to the SHAPE America national standards for sport coaches*. North America Coach Development Summit. Orlando, FL.
- Van Mullem, P.** & Stoll, S. (2018). *Ethical Decision-Making in Coaching: A Value-Based Approach*. SHAPE America, Nashville, TN.
- Van Mullem, P.** (2018). *Win the Tip! - Strategies for Developing as a Coach*. SHAPE America, Nashville, TN.
- Van Mullem, P.** & Croft, C. (2018). *Developing Under the Guidance of a Mentor: Five Strategies for Coaches*. SHAPE America, Nashville, TN.
- Van Mullem, H. I. & **Van Mullem, P.** (2018). *Coaching the Other Gender: Similarities, Differences, & Strategies for Success*. SHAPE America, Nashville, TN.
- Van Mullem, P.** & Croft, C. (2017). *Examining Career Path to Head Coach*. National Coaching Conference (NCC). Atlanta, GA.
- Manning, D., Croft, C., & **Van Mullem, P.** (2017). *More than a Cliché: An Examination of Team Culture & Current Trends in Research*. National Coaching Conference (NCC). Atlanta, GA.
- Van Mullem, P.** (2017). *Enhancing the student experience: Tips for organizing a speaker series*. SHAPE America National Conference. Boston, MA.
- Van Mullem, P.**, & Dahlin, S. (2016). Panel Facilitators. *Mastery in coaching from five perspectives: An educator, an ethicist, an administrator, a researcher, and a coach*. National Coaching Conference, Seattle, WA.

- Van Mullem, P., & Croft, C.** (2016). *The mentality of a mentee: 5 strategies to enhance relationships and learn from mentor-coaches*. National Coaching Conference, Seattle, WA.
- Van Mullem, P., Shimon, J. & Van Mullem, H.** (2016). *Building a pedagogical coaching base: Pursuing mastery in teaching sport*. SHAPE America National Convention, Minneapolis, MN.
- Van Mullem, P. & Carrier, A.** (2015). “*A Life in Coaching: 7 Strategies to Finding Longevity in the Coaching Profession.*” National Coaching Conference, Morgantown, WV.
- Croft, C. & Van Mullem, P.** (2015). Poster Presentation. “*A Career Path to Head Coach: A Study on NCAA Division II Coaches.*” National Coaching Conference, Morgantown, WV.
- Van Mullem, P.** (2015). “*Coaching Education: Applying the Pyramid of Teaching Success in Sport.*” SHAPE America National Convention, Seattle, WA.
- Van Mullem, P. & Cole, M.** (2015). “*Effective Strategies for Communicating with Parents in Sport.*” SHAPE America National Convention, Seattle, WA.
- Van Mullem, P. & Brunner, D.** (2014). “*Developing a Value-Driven Leadership Philosophy for Long-Term Success.*” National Coaching Conference, Washington, D.C.
- Van Mullem, P. & Croft, C.** (2014). “*Planning your Journey in Coaching: Building a Network for Success.*” National Coaching Conference, Washington, D.C.
- Van Mullem, P. & Van Mullem, H. I.** (2014). “*The Learning Process of a Coach: Preferences of Collegiate and High School Coaches in the United States*” (Poster Presentation). National Coaching Conference, Washington, D.C.
- Van Mullem, P. & Croft, C.** (2014). “*Getting Started in Coaching: Six Keys to Success.*” National AAHPERD Convention, St. Louis, MO.
- Van Mullem, P. & Brunner, D.** (2013). “*Developing a Successful Coaching Philosophy: A Step-by-Step Approach.*” National AAHPERD Convention, Charlotte, NC.
- Van Mullem, P., Stoll, S.K., & Van Mullem, H.** (2012). “*Teaching Sport Ethics: One Perspective.*” National NASSM Conference, Seattle, WA.
- Van Mullem, P., & Van Mullem, H.** (2012). “*Coaching Education: How Winning Coaches Learn to Coach.*” National AAHPERD Convention, Boston, MA. Conference cancelled due to fire and subsequent power outage.
- Van Mullem, P., & Van Mullem, H.** (2011). “*Coaching Education: Learning to Become a Coach: Past, Present, and Future.*” National AAHPERD Convention, San Diego, CA.
- Van Mullem, P., & Stoll, S.** (2011). “*Sport Leadership, Developing a Successful Philosophy.*” National AAHPERD Convention, San Diego, CA.
- Van Mullem, P., & Stoll, S.** (2010). “*Assisting Sport Managers in Making Ethical Decision through a Proven Online Course.*” NASSM National Conference, Tampa, FL.
- Van Mullem, P., Stoll, S., & Beller, J.** (2010). “*Effects of an Online Moral Reasoning Intervention on Coaches.*” Research Consortium – Free Communication Session, National AAHPERD Convention, Indianapolis, IN.

- Van Mullem, P.** (2010). "*Facilitating Classroom Discussion through Participation in an Online Blog*" NASSM National Conference, Tampa, FL.
- Van Mullem, P., & Stoll, S.** (2010). "*Coaching Education: Developing Leadership through a Proven Online Program.*" National AAHPERD Convention, Indianapolis, IN.
- Van Mullem, P., Brunner, D., & Stoll, S.** (2008). "*Practical Application for Teaching Character through Sport.*" AAHPERD National Convention, Fort Worth, TX.
- Gwebu, A., Barnes, J., **Van Mullem, P.**, Reese, E., & Stoll, S. (2007). "*Conceptual Framework for Understanding Sport Management Ethics.*" NASSM Conference, Ft. Lauderdale, FL.
- Van Mullem, P. & Stoll, S.** (2007). "*The Paradox of a Good Coach.*" National Coaching Educators' Conference, Indianapolis, IN.

Regional Presentations —

- Van Mullem, H. & **Van Mullem, P.** (2018). “*Coaching the Other Gender: Strategies to Build Trust and Respect.*” SHAPE America Western District Conference, Boise, ID.
- Van Mullem, P.** (2018). Win the Tip! - Strategies for Developing as a Coach. SHAPE Idaho Conference, Lewiston, ID.
- Van Mullem, P.** (2016). “Quest for Expertise: 5 Strategies for Long-Term Professional Growth in Teaching and Coaching.” SHAPE Idaho Conference, Boise, ID.
- Van Mullem, P.** (2015). “The Master Teacher: Striving to Help Others Achieve Success.” Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Stoll, S. & **Van Mullem, P.** (2015). “Coaching and Character: A Blueprint for Managing High Risk Student-Athletes.” Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, P.** & Croft, C. (2013). “Coaching: Finding the Right Level for You.” Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, P.** (2013). “Becoming a College Coach: The Career Path of NCAA DII Men’s Basketball Coaches.” Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, P.** & Croft, C. (2013). “Building a Career in Coaching: How to get started.” IAHPERD Conference, Moscow, ID.
- Van Mullem, P.** & Van Mullem, H.I. (2013). “How Winning Coaches Learn to Coach.” IAHPERD Conference, Moscow, ID.
- Van Mullem, P.** & Cole, M. (2013). “Recognizing Different Type of Parents in Sport and How to communicate with them.” Northwest District AAHPERD Conference, Missoula, MT.
- Scott, J. & **Van Mullem, P.** (2013). “Servant Leadership in the Classroom: Helping Students Develop a Servant-Leadership Philosophy.” IACBE Northwest Regional Conference, Coeur d’Alene, ID.
- Van Mullem, P.** (2013). “How to Find a Mentor in Coaching.” Northwest District AAHPERD Conference, Missoula, MT.
- Van Mullem, P.,** Van Mullem, H.I., Grant, T., & Stoll, S. (2012). “Enhancing Learning through Technology: A collaboration project using Wiki pages.” Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, P.** & Croft, C. (2012). “Building a Career in Coaching: How to get started.” Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, P.** (2012). “The Influence of a Coach: Meeting the Challenge.” Northwest District AAHPERD Conference, Bozeman, MT.
- Van Mullem, P.** (2012). Panel Facilitator. “Young Scholar Celebration: Being a Professional in Academia?” Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, P.** (2011). Panel Facilitator. “What is the Purpose of Today’s Kinesiology Professional Organizations?” Western Society for Kinesiology and Wellness Conference, Reno, NV.

- Van Mullem, P.** (2011). Panel Facilitator. "The Role of a Sport Management Program in a Kinesiology Department." Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, H.I., & **Van Mullem, P.** (2011). "Coaching Perspective: How Winning Female Coaches Define Success in Coaching." Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, P.** (2010). Panel Facilitator. "Coaching Education: What is the Future?" Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, P.** (2010). Panel Facilitator. "Coaching Education: Historical and Current Perspectives." Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, H.I., & **Van Mullem, P.** (2010). "Rethinking the Lecture." Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, P.** (2010). "Coaching Education: Learning to Become a Coach." Western Society for Kinesiology and Wellness Conference, Reno, NV.
- Van Mullem, P.** (2010). "The Future of Coaching Education." IAHPERD Conference, Boise, ID.
- Van Mullem, P.,** & Stoll, S. (2009). "Coaching Education: Developing Effective Online Intervention Programs." MNAHPERD Conference, Roseville, MN.
- Van Mullem, P.,** & Stoll, S. (2009). "Coaching Education: Developing Excellence in Coaching through the Principles of Servant Leadership." Western Society for Kinesiology and Wellness, Reno, NV.
- Van Mullem, P.** (2009). "Developing Leaders: Impact of Online Intervention Programs in Intercollegiate Athletics." Western Society for Kinesiology and Wellness, Reno, NV.
- Van Mullem, H.I., & **Van Mullem, P.** (2009). "Do Idahoans Play?" IAHPERD Conference, Moscow, ID.
- Van Mullem, P.,** Van Mullem, H.I., & Stoll, S. (2009). "Servant Leadership: Developing Excellence in Your Sport or Recreational Program." Northwest District AAHPERD Conference, Missoula, MT.
- Van Mullem, P.** & Stoll, S. (2008). "The Effectiveness of the NAIA's Champions of Character Initiative." Western Society for Kinesiology and Wellness, Reno, NV.
- Van Mullem, P.** & Van Mullem, H.I. (2008). "The Ethical Responsibility of an Interscholastic Athletic Director." SW District AAHPERD Convention, Kona, HI.
- Van Mullem, P.** (2008). "A Study on the Effectiveness of the NAIA's Champions of Character Initiative." University of Idaho Graduate Student Expo, Moscow, ID.
- Van Mullem, P.** & Van Mullem, H.I. (2007). "The Pitfalls and Fallacies of Hiring a Good Coach." Western Society for Kinesiology and Wellness, Reno, NV.
- Van Mullem, P.** (2007). "Verbal Commitment: The Ethical Dilemma of Collegiate Recruiting." University of Idaho Graduate Student Expo, Moscow, ID.
- Van Mullem, P.,** Van Mullem, H.I., & Stoll, S. (2006). "Making Coaching a Healthy Profession." Western Society for Kinesiology and Wellness, Reno, NV.

Grants —

- Van Mullem, P.** (2019) “*Lessons from an All-American Coach (Working Book Title).*” Higher Education Research Council, Lewis-Clark State College. Awarded \$1,235.
- Van Mullem, P.** (2018) “*North America Coaching Summit.*” Faculty Development Grant, Lewis-Clark State College. Awarded \$400.
- Van Mullem, P.** (2018) “*Creating a Resource for Educators and Professionals: Dr. Bob Frederick Sport Leadership Lecture Series Podcasts.*” Higher Education Research Council, Lewis-Clark State College. Awarded \$3,000.
- Van Mullem, P.** (2018) “*Sport Leadership Lecture Series.*” Institutional Grant, Lewis-Clark State College. Awarded \$1,200.
- Van Mullem, P.** (2017) “*Sport Leadership Lecture Series.*” Institutional Grant, Lewis-Clark State College. Awarded \$1,250.
- Van Mullem, P.** (2017) “*National SHAPE Conference.*” Faculty Development Grant, Lewis-Clark State College. Awarded \$500.
- Van Mullem, P.** (2016) “*The Path of a Collegiate Basketball Coach.*” National Association of Basketball Coaches (NABC) Research Grant. Awarded \$1,000.
- Van Mullem, P.** (2016) “*Sport Leadership Lecture Series.*” Institutional Grant, Lewis-Clark State College. Awarded \$1,250.
- Van Mullem, P.** (2016) “*National SHAPE Conference.*” Faculty Development Grant, Lewis-Clark State College. Awarded \$382.
- Van Mullem, P.** (2015) “*Sport Leadership Lecture Series.*” Institutional Grant, Lewis-Clark State College. Awarded \$1,000.
- Van Mullem, P.** (2015) “*National SHAPE Conference.*” Faculty Development Grant, Lewis-Clark State College. Awarded \$576.
- Van Mullem, P.** (2014) “*National Coaching Conference.*” Institutional Grant, Lewis-Clark State College. Awarded \$4,800.
- Van Mullem, P.** (2014) “*Sport Leadership Lecture Series.*” Institutional Grant, Lewis-Clark State College. Awarded \$1,000.
- Van Mullem, P.** (2013) “*National AAHPERD Conference.*” Faculty Development Grant, Lewis-Clark State College. Awarded \$817.
- Van Mullem, P. & Robinson, C.** (2013) “*Western Society for Kinesiology and Wellness Conference.*” Institutional Grant, Lewis-Clark State College. Awarded \$1,500.
- Wiggins, L., Robinson, C., & **Van Mullem, P.** (2013) “*IAHPERD Conference.*” Institutional Grant, Lewis-Clark State College. Awarded \$1,740.
- Van Mullem, P.** (2012) “*National AAHPERD Conference.*” Faculty Development Grant, Lewis-Clark State College. Awarded \$800.

Van Mullem, P. (2011) "*Collaboration in the Classroom: The Development of a Wiki.*" Center for Excellence in Teaching and Learning (CETL) Teaching and Learning Grant, St. Cloud State University. Awarded \$928.

Van Mullem, P. (not funded) "*The Learning Process of a Successful Coach.*" Early Career Investigator, Research Consortium Grant, AAHPERD. \$3,448.

Stoll, S., Beller, J., & **Van Mullem, P.** (Not Funded). "*Coaching Education MPE: A Two-Way Cultural Exchange on the Methods, Principles, and Ethics of Coaching Basketball.*" International Sports Programming Initiative, Bureau of Educational and Cultural Affairs. \$225,000.

Van Mullem, P. (2010). Faculty Improvement Grant, St. Cloud State University. Awarded \$460.

Van Mullem, P. (2010). "*The Education of a Coach.*" New Researcher Grant, St. Cloud State University. Awarded \$3,793.

Van Mullem, P. (2009). Assessment Grant, St. Cloud State University. Awarded \$1,982.48.

Van Mullem, P. (2008). Travel Grant, Graduate and Professional Student Association, University of Idaho, Awarded \$400.

Brunner, D. & **Van Mullem, P.** (2007). Student Research Grant, University of Idaho, Awarded \$1,500.

Courses Developed —

Lewis-Clark State College (ID)

- KIN 488: Sport Facilities and Event Management (*Online- Blackboard*)
- KIN 486: Organization and Administration of Sport (*Online- Blackboard*)
- KIN 425: Moral Reasoning in Sport (*Online- Blackboard*)
- ID 300: Values: Sport (*Online- Blackboard*)
- HLTH 352: Technology for Health and Wellness Professionals (*Online- Blackboard*)
- BUS 482: International Marketing (*Online- Blackboard*)
- BUS 321: Principles of Marketing (*Online- Blackboard*)

Washington State University

Graduate Course

- SpMgt 540: Leadership and Decision Making in Sport (*Online- Angel*)

Central Washington University

Graduate Courses

- HPE 589: Readings in Ethical Sport Leadership
- HPE 583: Leadership and Decision Making in Interscholastic Sports (Online - Blackboard)
- HPE 560: Statistical Applications in Health and Physical Education (Online – Blackboard/Canvas)
- HPE 557: Research Methods and Design in Health and Physical Education (Online – Blackboard/Canvas)
- PE 448: Coaching and Competitive Ethics (Online - Canvas)

University of Saint Mary - Leavenworth, KS

Graduate Courses – MBA Sport Administration

- MGT 792: Legal & Ethical Environment of Sport (Skype Business)
- MGT 793: Sport Marketing & Sales of Product (eSpire LMS)

University of Southern Indiana

Graduate Courses

- SMGT 604: Sport Facilities and Event Management (Online – Blackboard)
- SMGT 633: Sport Marketing (Online – Blackboard)
- SMGT 664: Research Methods and Statistics in Sport Management (Online – Blackboard)

St. Cloud State University

Graduate Courses

- PESS 660: Organization and Administration of Sport Management (Online D2L)
- PESS 618: Ethics in Sport Management
- PESS 605: Introduction to Sport Management
- PESS 530: Coaching and Competitive Ethics (Online - Blackboard)

University of Idaho

- PEP 404: Coaching and Competitive Ethics (Online)
- CEU: Servant Leadership Online

Ottawa University

PED 18731: Teaching Character through Sport

Master's Committee Membership —

Central Washington University (Non-Thesis)

Ryan Harvey (2015), M.S. Athletic Administration
Tamara Lester-Dame (2015), M.S. Athletic Administration
Jerel Hight (2014), M.S. Athletic Administration
Katie Morgan (2012), M.S. Athletic Administration
Sammy Henderson (2012), M.S. Athletic Administration
Mal Stewman (2012), M.S. Athletic Administration
Damaro Wheeler (2012), M.S. Athletic Administration

Washington State University (Non-Thesis)

Angie Isernio (2018), M.S. Sport Management
Kourtney Guetlein (2018), M.S. Sport Management
Jacob Ness (2017), M.S. Sport Management
Dominique Kropp (2017), M.S. Sport Management
Kendal Bolbia (2016), M.S. Sport Management
Alexis Fascetti (2015), M.S. Sport Management

St. Cloud State University

Thesis

Melissa Sailor (2011), M.S. Sport Management - Chair
Laura Seidenkranz (2010) M.S. Sport Management

Non-Thesis

Jami Beebe (2011), M.S. Sport Management – Chair
Tommi Richards (2011), M.S. Special Studies – Chair
Erin Brown (2011), M.S. Sport Management
Nick McCallum (2010), M.S. Sport Management
Kathleen Mulheran (2010), M.S. Sport Management

Professional Experience —

Lewis-Clark State College – Lewiston, ID

Assistant Men's Basketball Coach – August 2005 to May 2006 and June 2007 to August 2008.

- Helped lead Lewis-Clark State to the 2008 NAIA National Tournament, a 22-10 record, and a Frontier Conference regular season co-championship and tournament championship.
- Recruiting Coordinator for the recruitment, scholarship allocation, and admission coordination of potential student-athletes. Recruited: Conference Freshman of the Year, Defensive Player of the Year, 2nd team all-conference selection.
- Assisted the Head Coach in on-floor coaching during practices and games. Helped develop NAIA 1st team All-American, (2) time Frontier Conference Player of the Year.
- Assisted in scouting of opponents, game preparation, and in organizing team travel arrangements.
- Coordinated the scheduling of non-conference opponents and the film exchange program.

Ottawa University – Ottawa, KS

Assistant Athletic Director – July 2004 to August 2005.

- Directed and coordinated the production of intercollegiate athletic events on campus.
- Supervised and facilitated the staffing of work-study students for home athletic events.
- Assisting in the day-to-day operations of the University's Wellness Center as the Wellness Center Coordinator.

Assistant Men's Basketball Coach – July 2002 to August 2005.

- Recruiting Coordinator for the recruitment, scholarship allocation, and admission coordination of potential student-athletes. Recruited student-athletes included: Phil McClintock: Hon. NAIA All-American, KCAC 1st-team All-Conference, KCAC All-Freshman team. David Birch: 3rd team NAIA All-American, KCAC Player of the Year, (3) time 1st team All-Conference. Marquis Washington: KCAC Defensive team selection, Hon-Men. All Conference Selection. Steven Van Arsdale: KCAC 2-time Honorable Mention All-Conference Selection. Also, (2) KCAC All-Conference Freshman Team Selections.
- Supervised academic monitoring of student-athletes.
- Developed, organized, and instructed individual player workouts.
- Assisted the Head Coach in on-floor coaching during practices and games, in scouting of opponents, game preparation and video breakdowns.
- Helped develop Bret Lickteig: NAIA All-American selection.
- Coordinated and organized the Ottawa University Summer Basketball League.

NAIA "Champions of Character" Campus Representative – August 2002 to August 2005.

- Executed the development of the program from start-up to recognition as a NAIA Program Center.
- Initiated and developed a student-athlete advisory council and a monthly newsletter
- Certified as an NAIA "Champions of Character" Instructor.
- Coordinated the development of a vision for the program on campus and into the community.

Summer Conference Coordinator for Summer Camps and Conferences – May 2003 to August 2005.

- Organized and coordinated conferences and events for outside groups. Facilitated each group's campus visit including; scheduling, contracts, and communication with campus staff.

Interim Head Men's Golf Coach – August 2003 to May 2004.

- Directed the operations of the Men's Golf Program including; scheduling, team budget, and team travel. Coordinated the scheduling of practice facilities.

Intramural Director – July 2002 to June 2004.

- Increased student participation in intramural activities and successfully revamped recreational activities for students on campus.

Game Management Co-Coordinator – July 2002 to June 2004.

- Supervised work-study students and directed the set-up and management of intercollegiate athletic contests.

Cal State University Northridge – Northridge, CA

Director of Men's Basketball Operations – September 2001 to April 2002.

- Assisted in the day-to-day operations of a NCAA Division I Men's Basketball Program.
- Coordinated the film exchange program for scouting and assisted in organizing team travel.
- Assisted in on-campus recruiting and helped classify and systematize the recruiting database.
- Contributed to the development of student athletes academically and athletically.

Humboldt State University – Arcata, CA

Assistant Men's Basketball Coach – May 2000 to September 2001.

- Helped lead Humboldt State to NCAA Division II Western Regional Tournament and a 20-8 record.
- Assisted the Head Coach in on-floor coaching during practices and games and helped develop Fred Hooks: NCAA DII All-American and (4) time GNAC All-Conference Selection.
- Participated in the recruitment of student-athletes on and off campus. Recruited Mark White: (2) time GNAC All-Conference Team Selection.
- Developed, organized, and instructed individual player workouts and supervised academic monitoring of student-athletes.
- Assisted in scouting of opponents, game preparation and video breakdowns.

Marketing Assistant – January to May 2000 and July 2001 to September 2001.

- Assisted in coordinating donations for the Student-Athlete Scholarship Fund, the annual Sports Celebrity Auction Dinner, and contributed to the development of the Lumberjack Booster Club.

Bozeman High School – Bozeman, MT

Head Freshman/Assistant Varsity Boys Basketball Coach – November 1995 to March 1999.

- Helped lead Bozeman High to back-to-back Boys State AA Basketball Championships (1998 and 1999). Successfully compiled a record of 69-11 as Head Freshman Coach and named Montana Coaches Association Assistant to Coach of the Year – 1998(2) and 1999.
- In charge of practice planning, game preparation, evaluating talent, counseling players, motivation, supervision, and safety.
- Conducted player evaluations and provided student-athletes with individual meetings for athletic and academic progress. Supervised assistant coaches, student-athletes and managers.
- Assisted the Varsity Coach with daily practices and game coaching.
- Developed, organized, and instructed individual off-season workout programs. Supervised open gym and weight room facilities in the off-season.

Founder and Director, Tinglin' the Twine Summer Basketball League – 1995 to 1999.

- Created the first summer basketball league for boys and girls in the Gallatin Valley. Managed the operations of the league including; scheduling, supervision of officials, and finances.

Head Junior Varsity/ Assistant Varsity Girls Basketball Coach – August to December 1998.

- Helped lead Bozeman High to a Girls State AA Basketball Championship (1998). Successfully compiled a record of 17-3 as Head Junior Varsity Coach.

Head Middle School Girl's Basketball Coach, Sacajawea Middle School – 1994 to 1997.

- Successfully led the team to two Middle School City Championships. Led and conducted practices for two teams and supervised assistant coaches.

Volunteer Assistant Freshman Boys Basketball Coach – 1993 to 1995

- Assisted the Head Freshman Coach with daily practices and Head Coach of the Freshman B-squad.

Scholarships and Awards —

- New Researcher Award, St. Cloud State University, 2010.
- Dr. G. Arthur Broten Young Scholars Award, Western Society for Kinesiology and Wellness, 2009.
- Award of Merit Recipient, University of Idaho Graduate Student Expo, 2007.
- Edith Betts Academic Scholarship Recipient, University of Idaho, 2006.

Memberships —

- USA Basketball Associate Coach License – 2018.
- Member, Society of Health and Physical Educators (SHAPE America) – 2014 to Present.
- Member, Idaho SHAPE – 2009 to Present.
- Member, Western Society for Kinesiology and Wellness – 2006 to 2016.
- Member, Northwest District AAHPERD – 2009 to 2016.
- Member, National America Society for Sport Management (NASSM) – 2009 to 2013.
- Member, American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD) – 2006 to 2014.
- Member, AAHPERD Research Consortium – 2012 to 2014.
- Member, Washington AAHPERD – 2012 to 2013.
- Member, Minnesota AAHPERD – 2009 to 2012.
- Volunteer, Palouse Sprint-Triathlon, Moscow, ID – 2006
- Member, National Association of Basketball Coaches (NABC) – 2002 to 2006.
- Member, Kansas Coaches Association – 2002 to 2005.
- Member Montana Coaches Association – 1995 to 1999.

Related Professional Experience and Achievements —

- Successfully completed First Aid and CPR Certification – 1993 to Present.
- Completed National Association of Basketball Coaches (NABC) Professional Development (2004).
- Summer Basketball Camp Coach: Duke, Creighton, Humboldt State, Nebraska, Stanford, Gonzaga, Washington State, Arizona, Texas, Saint Mary's (CA), University of Portland, Kansas, Montana State, Bozeman High School.
- Recruiting Coordinator, Saint Mary's College (KS) Men's Basketball – May to June 2002.
- Successfully completed NCAA recruiting certification Test 1999 to 2001.
- Game Management, Humboldt State University Women's Softball Team – February to May 2001.
- Internship, Montana State University-Billings Men's Basketball – August to December 1999.
- Montana Radisson Senior Basketball Classic Coach – 1996 and 1997.
- Montana Big Sky State Games Volunteer – 1994 to 1998.

References Furnished Upon Request