
STEVEN ALAN HENKEL
1882 Glenpaul Avenue, Arden Hills, Minnesota 55112
[bookmark: _GoBack]651/472‑2516

	
CAREER OBJECTIVE
Teaching curriculum and instruction courses and supervising student teachers within undergraduate and/or masters level physical education and general education program.

EDUCATION	
University of Wisconsin‑Madison 		
Emphasis: Curriculum and teaching in physical education	
PhD, 1986; MS, 1984; BS, 1977
	
EXPERIENCE
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Professor of Physical Education 	1986‑present
Bethel University, St. Paul, MN
		
Teaching Assistant	1981‑1986
University of Wisconsin, Madison, WI

Staff Training Coordinator/Assistant Program Director 	1982‑1984
Camp Whitcomb‑Mason, Hartland, WI
		
Physical Education Teacher and Coach	1978‑1981
Meadowview Elementary School (teacher) and Oconomowoc High
School (coach), Oconomowoc, WI
		
AREAS OF EXPERTISE
	Curriculum and Instruction
	Bethel University
Physical education: Developed and taught courses on physical education foundations, curriculum design, educational rhythms, and K-12 teaching methods.

Regular education: Developed and taught masters level courses on classroom management and on educational pluralism.

University of Wisconsin‑Madison
Full responsibility for physical education methods course for elementary education majors, 5 semesters.
	
Camp Whitcomb‑Mason
Developed and implemented training program for 16 camp trainees.
		
Meadowview Elementary School
Three years teaching physical education, grades K‑6. Helped develop and implement competency-based curriculum.

	S. HENKEL, Page 2
	Supervision
Bethel University
Coordinated physical education student teaching program and supervised prospective teachers, grades K‑12.

University of Wisconsin‑Madison
Supervised elementary and middle school practicum teachers.

Camp Whitcomb‑Mason
Supervised counseling and teaching experiences of camp counselors.

	Developmental/Adapted Physical Education
Bethel University
Designed and taught courses on developmental/adapted physical education and developed course sequence for Minnesota DAPE licensure.
		
University of Wisconsin‑Madison
Laboratory instructor in motor development course.
		
Meadowview Elementary School
Elementary School Adapted Physical Education Coordinator. Assessed motor performance, developed I.E.P.'s, and taught adapted lessons.
		
	Health and Fitness
Bethel University
Taught a variety of lifetime sport and leisure activities.

University of Wisconsin‑Madison
Completed health education certification; full responsibility for teaching introductory and advanced activity courses in physical education elective program, 6 semesters.

Oconomowoc High School
Head Coach, girls' varsity volleyball, 2 seasons.
		
PUBLICATIONS	
Henkel, S. (2018). Running life’s race: Stories of sports and faith for all seasons, Hastings, MN: GDI Printing.

Henkel, S. (2015). Using triage figuratively to describe effective teaching in physical education. Journal of Physical Education, Recreation and Dance, 87 (1), 8-14.

Henkel, S. (2010). Integrating active games with other subjects. Cottage Grove, MN: MGB Printing.

Henkel, S. (2010). Success for kids in active games. Cottage Grove, MN: MGB Printing.

Henkel, S. (2008, contributing author). Concordia Physical Education Curriculum Guide.
		S. HENKEL, Page 3

Henkel, S. (2007). Honoring God through sports competition. Journal of Christian Education, 50 (2), 33-43.

Henkel, S. (2002). Creative dramas: Picture the possibilities. Teaching Elementary Physical Education, 13 (6), 23-26.	

Henkel, S. (2000, contributing author). Success for all kids. Poem included in Time after Time, International Library of Poetry.

Henkel, S. (1997). Monitoring competition for success. Journal of Physical Education, Recreation and Dance, 68 (2), 21-28.

Henkel, S. (1995). Games for success: Developing children’s character through recreational play. Lanham, MD: University Press of America.	

Henkel, S. (1995, contributing author). Everyone’s-a-winner games for children’s ministries. Loveland, CO: Group Publishing.

Henkel, S. (1991). Teachers conceptualization of pupil control in elementary school physical education. Research Quarterly for Exercise and Sport, 62 (1), 52‑60.	

Henkel, S. (1989). STP: The teacher's edge to pupil control. Journal of Physical Education, Recreation and Dance, 60 (1), 60‑64.

Henkel, S., & Earls, N. (1985). The moral judgment of physical education teachers. Journal of Teaching in Physical Education, 4 (3), 178‑189.

PAPERS
Henkel, S. (1987, April). Development of an inventory for recording pupil control techniques used by elementary school physical educators. Paper presented at the National Convention and Exposition of the American Alliance for Health, Physical Education, Recreation and Dance, Las Vegas, NE.

Henkel, S. (1985, October). Moral values in physical education: Hide or seek? Paper presented at the annual meeting of the Wisconsin Association for Health, Physical Education and Recreation, Madison, WI.

Henkel, S., and Earls, N. (1984, July). A description of the moral judgment of physical education teachers. Paper presented at the Olympic Scientific Congress, Eugene, OR.

WORKSHOPS
Henkel, S. (2008, January). Helping teachers to shepherd students without shearing their souls. Presented to teacher educators at the Hawaii International Conference on Education, Honolulu.

Henkel, S. (2002, August). Shepherding students without shearing their souls. Two-day inservice of 25 teachers at Chapel Hill Academy, Chanhassen, MN.

Invited speaker for 1998 Christian Ministries Convention, Denver, CO.
	Henkel, S. (1998, January). Success in games: Cooperative activities for preschoolers.
		S. HENKEL, Page 4

	Henkel, S. (1998, January). Success in games: Developing children's character.

	Henkel, S. (1998, January). Success in games: Cooperative activities for elementary
		school children.

	Henkel, S. (1998, January). Success in games: Providing healthy competition.	

Henkel, S. (1997, October). Scatter square dancing. Presented at the annual meeting of the Association of Christian Schools International, Minneapolis, MN.

Henkel, S. (1997, August). Teacher as shepherd: Helping students become responsible and
	self-disciplined. Two-day inservice of 50 teachers at Meadow Creek Christian School, Andover, MN.

Henkel, S. (1996, October). Competing God’s way. Presented at the annual meeting of the Association of Christian Schools International, Minneapolis, MN.

Henkel, S. (1996, June). Developmentally appropriate cooperative games. Inservice of 30 community recreation leaders in Minneapolis, MN.

Henkel, S. (1995, October). Developing children’s character through recreational play. Presented at the annual meeting of the Association of Christian Schools International, Minneapolis, MN.

Henkel, S. (1992, October). Teaching children motor skills. Presented at the annual meeting of the Association of Christian Schools International, Minneapolis, MN.
	
Henkel, S. (1991, April). Helping kids be fit. Presented at the annual meeting of the Minnesota Association of Home Educators, Minneapolis, MN.

Henkel, S. (1990, April). Cooperative games: What's all the fuss? Presented at the annual meeting of the Minnesota Association of Home Educators, Minneapolis, MN.

PROFESSIONAL SERVICE
Bethel University
Teacher Education Coordinating Committee (TECC): Helped 	1991-present
review and formulate teacher training policies in accordance
with Minnesota Board of Teaching and NCATE.

Graduate Education Faculty Committee. Helped formulate	1995-2005
policies and curriculum for masters programs in Educational
Leadership and Curriculum & Instruction.

General Education Revision Task Force: Helped rethink aspects	1999-2004
of General Education curriculum for wider faculty to consider.

Curriculum Administrative Advisory Committee (CAAC):	1989-91
Chair two years. Helped evaluate faculty course proposals
and student academic proposals and petitions.
	S. HENKEL, Page 5

Teaching Beyond Content Task Force: Helped write faculty	1989-90
development grant addressing liberal arts education outcomes.

General Education Evaluation Task Force: Helped evaluate	1988
aspects of General Education Program. Served as recorder
and drafted final report to Academic Policy Committee.

PROFESSIONAL DEVELOPMENT
Advising master’s theses and doctoral dissertations (Bethel	1996-present
	University)

Editorial review board for Classroom Management section of 	2004-2016
PE Central website

Grading better papers: Making better writers (Bethel University)	2011

Review Board for Minnesota Teacher Licensure Examinations	2010

Process-oriented guided inquiry learning (Bethel University)		2010

Professional learning community focusing on improving 		2007-09
student’s writing skills (Bethel University)

Academic writing for popular audiences (Bethel University)	2005

Wrote curriculum incorporating character development into 	2003-05
recreational games for use in church youth programs.

Using technology in physical education (BER)	2003

Educating in a technological society (Bush foundation)		2002-03

Service learning (Bethel College)	1996,98

Colleague coaching (Bethel College)	1994,98

External examiner for Master’s thesis, Discipline techniques	1995
used by secondary physical education teachers (McGill University).
				
Teaching beyond content (Bush Foundation)	1993-94

Achieving cultural diversity (McKnight Foundation)	1992-93

VISION (3M)	1991
				
Classroom research (UC - Berkeley)	1990	

SPECTRUM: Teaching developmentally (Bush Foundation) 	1988

Ethics across the curriculum (Bethel College)	1987
