

DENNIS FELDER

Office Address

Human Performance & Sport Sciences
Winston-Salem State University
Winston Salem, NC. 27110
(336) 750-2583 Fax (336) 750-2591
Email: felderd@wssu.edu

Educational Background

Ph.D. 1982 Kansas State University, Manhattan, KS
Curriculum & Instructor/Athletic Administration

M.S. 1976 Kansas State University, Manhattan, KS
Athletic Administration

B.S. 1974 Alcorn State University, Health, Physical Education
Recreation and Dance, Lorman, MS.

Professional Experience

Associate Professor, Winston-Salem State University, Department
Of Human Performance & Sport Sciences, Coordinator of Sport Management. Winston-Salem
North Carolina, 1984-Present

Assistant Compliance Officer for WSSU Athletic Department, 2002-Present

Co-Chairperson Department of Physical Education, Winston-Salem
State University, Winston-Salem, North Carolina, Spring, 1997.

Director of the Health Careers Opportunity Summer Program Sponsored by
Bowman Gray School of Medicine, Winston, Salem, North Carolina, 1988-1998.

Part-Time Instructor, Appalachian State University
Boone, North Carolina, Summer, 1985.

Assistant professor, Department of Physical Education, Rust College
Holly Spring, Mississippi, 1982-1984.

Graduate Assistant, Kansas State University, Department of Physical Education
Manhattan, Kansas, 1975-1976.

Admission Counselor/Recruiter, Alcorn State University,
Lorman, Mississippi, 1976-1980.

Biology Teacher, Eva Gordon Junior High, Magnolia, Mississippi, 1974-1975

PROFESSIONAL AFFILIATIONS

American, Alliance for Health, Physical Education, Recreation and Dance
North Carolina Alliance for Athletic, Health, Physical Education, Recreation and Dance
Southern District Alliance for Health, Physical Education , Recreation and Dance
Manuscript Reviewer for the North Carolina Alliance Athletic for Health, Physical Education
And Dance

CURRICULUM

Revised and updated the sport management curriculum to meet the National Association for Sport and Physical Education and North American Society for Sport Management. The program is Accredited from 2000 to 2014.

HONORS AND AWARD

Board of Governor's Excellence In Teaching Award 2008
Sports Management Professional of the Year for the North Carolina Alliance for Athletics, Health, Physical Education, Recreation and Dance 2007
Certification of Appreciation from Winston Salem Recreation & Parks Commission 2006
Winston Salem State University Health Opportunity Program Certificate of Appreciation 2003
Chairman's SIAR Award from the North Carolina State Employees Combined Campaign 2001
Certificate of Appreciation of service from North Carolina Agricultural & Technical State University 2001
W.E.B. Dubois Excellence In Teaching Award 2000
Virginia K. Newell Award for Outstanding Support of Cooperative Education 2000
Black Achiever In Business & Industry Award 1999
Distinguished Service Award, The Greater Winston Kiwanis Club 1998
Bill Sheppard Master Teacher Award, Winston-Salem State University 1995

UNIVERSITY SERVICE

Chairperson for Faculty Award Committee 2012---Present
Director of Campus Recreation Search Committee 2012---Present
Rehabilitation Search Committee 2012--Present
Strength & Conditioning Committee Search 2011
Tenure & Promotion Committee (Alternate) 2011---Present
Chairperson Compensation Committee 2011---Present
2 Year Residency Requirement Committee 2011----Present.
General Education & University Advisor 2011----Present
Senior School Faculty Council 2010----Present
Chair for Assistant Director of Athletic for Compliance---2010
WSSU Athletic Rams Social Committee 2010---Present
Committee Chairperson for Director of Judicial 2010
Ramdation Orientation, Fall 2009---2012
Chairperson for Athletic Director Search Committee 2009
Athletic Department Academic Counselor Committee 2009
NCAA Certification Self Study Committee 2008--2010
Student Development Advisory Committee 2006---Present
Committee Search Vice Chancellor for Academic Affairs and Provost 2008
Real Men Team Mentor 2008--2012
Chancellor Installation Committee (Julius Reaves) 2008
Commencement & Convocation Committee 1985---Present
Academic Assessment Committee 2005---Present
Academic & Standard Committee 2006---2009
Compliance Officer for Athletic 2003---Present
Blackboard Courses Evaluator Committee 2006---Present
Summer School Advisory Committee 2000--2011
Associate Athletic of Development for Athletics & College of Arts & Science Committee--2006
Faculty Grievance Committee Alternate for HPSS 2007--2009
State Employees Combined Campaign-Chairperson-2000---2007
Faculty Grievance Committee 2005---2007
Talent In Motion Advisor 2005 to Present
Chancellor Commission on Campus & Community Safety Committee 2006 to 2007
Comprehensive Athletic Review Committee 2002--2011
Faculty Senate Representative & Parliamentarian 1998 to 2002
Drug Policy Committee 2000--Present
Faculty Award Committee 1999----2012
Faculty Personnel and Promotion Committee 2000 to 2004

Judicial Advisement Council 1999--2010
Athletic Committee 2000--Present
Employee Appreciation Committee 1998—2012
Chairperson for the Director of Student Activities/Thompson Center Search Committee--2005
Safety and Health Committee 2000—Present
Head Women Basketball Search Committee 2001
Athletic Academic Counselor Committee—2003

DEPARTMENTAL SERVICE

Physical Education Search Committee 2012-13
Rehabilitation Studies Search Committee 2010---2011
Departmental Meeting Committee 2009
Program Coordinator of Sport Management 1990 to---Present
Dispositions Committee 2009-- Present
Classroom Standard Committee 2008-- Present
Advisor of the Sport Management Majors 1985-- Present
First Year Advisor for the Department 1988 to Present
Sport Management Committee Search 2005 & 2007
Committee Chairperson for Sport Management 2006 to 2007
Motorsports Committee Search 2006 to 2007
Rehabilitation Committee Search 2006 & 2007
Search Committees, 1995, 1996, 1997, 1998, 2001, 2004, 2005, 2006, 2007
Committee Member of the Therapeutic Recreation Accreditation Visit 2004

COMMUNITY SERVICE

North Carolina Journal Editorial Board 2004 to Present
North Carolina Alliance for Athletics, Health, Physical Education, Recreation and Dance, Long
Range Planning Committee 2007 to Present
Executive and Board Member for Second Harvest Food Bank of Northwest North Carolina 2003
--2007
Recreation & Parks Commission for Winston-Salem North Carolina 2000--2006
The Greater Winston Kiwanis Club 1987--Present
Elected Lt. Governor of the Kiwanis Club Fifth District 1999--2001
Advisor Board Member for Mechanics Farmer Bank 2001--2004
Chairperson for the Board, The Salvation Arm Boys' & Girls' Clubs 1999--2003
Event Coordinator for the Piedmont Senior Games for the City of Winston-Salem, NC 1998—
2002
Northwest Chapter of the American Red Cross Instructor—CPR & Standard First Aid 1986--2002
United Way Project Blueprint Advisory Committee Member 2001--2004

PUBLICATIONS

Felder, Dennis, and Dan Wishnietsky "The National Letter Of Intent: Are You Sure You Want To Sign? The North Carolina Journal of North Carolina Alliance for Athletics, Health, Physical Education, Recreation & Dance, Vol 45 Number 1 Spring 2010

Estrada-Hernandez, N. Smiling, Q. R., Felder, D. (in press). Ethical Considerations For Rehabilitation Administrators and Counselors Working As Consultants. Journal of Rehabilitation Administrative. 2006

Williams, Cynthia, Felder, Dennis, & Jacks, Dean E. "An Examination of Alcohol and Drug Behavioral Among Athletes at a Historically Black University. North Carolina Alliance For Athletics, Health, Physical Education, Recreation & Dance, Vol. 40, and Number 2 Fall 2004.

D. Jacks, Felder, D. and Williams, C. "Performance Enhancing Supplement Use and Side Effects In Division 11 Athletes at A Historically Black University" Medicine & Science in Sports & Exercise, Vol. 34, Number 5, May 2002

Felder, Dennis, and Wishnietsky, Dan. "The Effect of Franklin vs. Gwinnett County on Sexual

Harassment Policy in Secondary Education” Initiative- Journal of National Association for Women in Education. Volume 56 No. 1 pps. 37-41 1994

Felder, Dennis and Wishnietsky, Dan. “Role Conflict and The Incomplete Occupation Socialization Of Athletic Directors” The Journal Of Physical Education, Recreation, And Dance Spring, 1991

Felder, Dennis and Wishnietsky, Dan. “Role Conflict, Coaching Burnout, And Reduction In The Number of Female Interscholastic Coaches” The Physical Education, Recreation and Dance Vol. 47, Spring 1990 No. pps 7-13.

Felder, Dennis. “How Do Spell Success In Coaching?” The North Carolina Journal, Vol. 26, No.1 Spring 1990, p.37.

Felder, Dennis and Wishnietsky, Dan, “Why Coaches Fail” Strategies, A Journal for Physical Education, Recreation And Dance, June

Felder, Dennis. “Who Has The Last Word-Coach or Athlete? Theme: Coaches vs. External Pressure From Athletes, Parents and Former Coaches.” The North Carolina Journal, Vol. 26 Spring, 1989, p. 27.

Felder, Dennis and Wishnietsky, Dan. “Assessing Coach-Student Relationships” Journal of Physical Education, Recreation and Dance. September 1989, pps 77-79.

Felder, Dennis and Wishnietsky, Dan. “Are Suggested Solution Effective?” Journal of Physical Education, Recreation and Dance, January 1989, pps 69-72

SCHOLARLY PRESENTATIONS

“Where The Money Is Made In Sport Management” North Carolina Alliance For Athletics, Health, Physical Education, Recreation & Dance, Winston Salem, NC 2011

“Line Dancing With The Stars-Join Me” North Carolina Alliance For Athletics, Health, Physical Education, Recreation & Dance, Winston Salem, NC November 2011

“The Best Way To Find A Internship In Sport Management!!! Have You Tried Steps 1, 2, & 3?” North Carolina Alliance For Athletics, Health, Physical Education, Recreation & Dance, Winston Salem, NC November 2010

“Paying The Price To Major In Sport Management” Southern District of American Alliance for Health, Physical Education, Recreation and Dance in Myrtle Beach, South Carolina February 2010

“I Can’t Find A Job In Sport Management: What!” North Carolina Alliance for Athletics, Health, Physical Education, Recreation & Dance, Winston Salem, NC 2009.

“Square Dancing With The Stars: Join Me!!” North Carolina Alliance For Athletics, Health, Physical Education, Recreation & Dance, Winston Salem, NC November 2009.

“You Did Good Coaches, Whale Done!” North Carolina Alliance For Athletics, Health, Physical Education, Recreation & Dance, Winston Salem, NC November 2009.

“Let’s Get Moving: Keeping Learners Alert And Fit” Professional Development Conference Stokes County Schools Elementary Teacher Assistants, Anderson Center---Winston Salem State University, August 2009.

“The New Requirement To Be A Sport Management Major” 61 Annual North Carolina Alliance For Athletics Health, Physical Education, Recreation & Dance, Winston Salem, NC 2008.

“Null & Void: The National Letter of Intent” 61st Annual North Carolina Alliance For Athletics, Health, Physical Education, Recreation & Dance, Winston Salem, NC November 2008.

“What Do You Want To Do? Line Dancing” 61st Annual North Carolina Alliance For Athletics, Health, Physical Education, Recreation & Dance, Winston Salem, NC November 2008.

“Sport Management: Its Scope And Career Opportunities” Coastal Carolina University Sport Management Career Day, Conway, South Carolina 2007.

“Investing In The Future, Do You Have What It Take To Be Successful? Yes or No” Development Workshop sponsored by Mid-Eastern Athletic Conference, Norfolk, Virginia April 2007.

“Building Your Career In Sport Management” Delaware State University Sport Science Club Dover, Delaware 2006.

“Are You Willing To Pay The Price To Be Successful In Sport Management” Sport Management Leadership Retreat, Burlington, NC 2006.

“Ethics In Coaching” North Carolina Alliance for Athletics, Health, Physical Education & Dance Greensboro, NC 2006.

“Find Out What Opportunities Await Future Professionals in Sport Management” North Carolina Alliance for Athletics, Health, Physical Education & Dance, Greensboro, NC 2006.

“What It Takes To Be A Successful Sport Management Major” North Carolina Alliance For Athletics, Health, Physical Education & Dance, Greensboro, NC 2005.

“High School & College Coaches Simply Looking Out For Number 1” North Carolina Alliance For Athletics, Health, Physical Education & Dance, Greensboro, NC 2005.

“Do You Want To Know How To Line Dance—Yes or No” North Carolina Alliance for Athletics Health, Physical Education, Recreation & Dance, Greensboro, NC 2005.

“Dancing With The Stars” 65th Annual Reginal Conference, Sponsored by the National Sorority Of Phil Delta Kappa Inc. Greensboro, NC 2005.

“Are You Willing To Pay The Price To Major In Sport Management? Southern District Georgia American Alliance for Health, Physical Education, Recreation & Dance, Savannah, Georgia 2003.

“The Virtues One Needs To Become Successfully Employed In The Sport Business” Clemson Clemson University Sport Management Majors, Clemson, SC 200.2

“Do You want To Line Dance?” North Carolina Alliance for Athletics, Health, Physical Education And Dance, Greensboro, NC. 2002.

“Yes! You Won, But You Are Fired. Why?” North Carolina Alliance for Athletics Health, Physical Education, Recreation and Dance, Greensboro, NC. 2002.

“It Is Time To Line Dance” North Carolina Alliance for Athletics Health, Physical Education, Recreation and Dance” Greensboro, NC. 2001

“Defining Your Brand: Who Are You Coach? North Carolina Alliance for Athletics Health, Physical Education, Recreation & Dance, Greensboro, NC. 2000.

“Do You Have What It Takes To Major In Sport Management/Administration?” South Carolina Alliance for Health, Physical Education and Dance Conference, Myrtle Beach, South Carolina 1999

“Ethics: The Social Responsibility of Recreational Sports” North Carolina Recreation and Park Society’s Annual Conference, Charlotte, NC. 1999

“They’re Pinning Their Hopes On You, The Student Athletes” North Carolina Alliance for Athletics, Health, Physical Education, Recreation & Dance Conference, Greensboro, NC 1999

“Are You Sure: Let’s Line Dance The Night Away” North Carolina Alliance for Athletics, Health, Physical Education and Dance Conference, Greensboro, NC 1999

“Ethics in Recreation Sports” Virginia Recreation and Part Society Conference, Richmond, Virginia 1999

INTERESTS

Teaching Dance, Outdoor Activities, and Reading