

RANDY C. WHETSTONE, JR., EdD

College of Education and Human Development

University of Louisville

Louisville, KY 40292

502-852-0635 (Office)

502-689-5946 (Cell)

randy.whetstone@louisville.edu

EDUCATION

Doctor of Education, Leadership Spalding University, Louisville, KY Capstone Title: <i>The Perception of Service-Learning at a Historically Black College and University accredited by the Association of Biblical Higher Education</i> Research Focus: Diversity, Succession Planning, Community Engagement	2019
Master of Arts, Leadership Southern Baptist Theological Seminary, Louisville, KY	2017
Bachelor of Science, Sport Administration University of Louisville, Louisville, KY	2013

WORK EXPERIENCE

University of Louisville College of Education and Human Development <i>Clinical Assistant Professor</i>	2020 – Present
ATA College <i>Adjunct Instructor</i>	2016 – Present
Simmons College of Kentucky (HBCU) <i>Director, Christian Service Program</i> <i>Instructor</i>	2016 – 2019
Brown Mackie College <i>Adjunct Instructor</i>	2015 – 2017
Time Warner Cable <i>Sales Associate</i>	2014 – 2014
United Parcel Service <i>Package Handler</i>	2011 – 2012
YMCA <i>Group Leader</i>	2009 – 2011

TEACHING EXPERIENCE

University of Louisville

Organizational Leadership and Learning Program (OLL)

LEAD 314: Diversity in the Workplace (Cardinal Core class – available to students across entire university)

LEAD 420: Conflict Management

LEAD 332: Measuring Effectiveness

ATA College

General Studies

LAS 120: Success Skills

LAS 130: Professional Development

COM 151: Intro to Communications

HUM 201: American Literature (Created online Course Design)

ENG 200: English Composition II (Created online Course Design)

ENG 302: Technical Writing (Created online Course Design)

ENG 400: AP Research (Created online Course Design)

Simmons College of Kentucky

General Studies

FRE 101: Pathways to Success

ENG 099: Developmental English

ENG 101: English Grammar and Composition

BTS 101: Foundations of Human Dignity

ENG 302: Methods of Research

Brown Mackie College

General Studies

PSS 1100: Professional Development

COM 1200: Effective Public Speaking

Student Course Evaluation Feedback

“Dr. Whetstone is passionate and knowledgeable about diversity education.”

“I really enjoyed this class, because it challenged me to think about business in an entirely different aspect than I'm used to. It also made me notice the shortcomings of a lot of our favorite brands in terms of diversity and inclusion.”

“Instructor was energetic and passionate about the topics being taught.”

“Dr. Whetstone is incredibly supportive, responsive and connected to students when we reach out. I would like to have seen a time or two of live lecture / interaction.”

“Dr. Whetstone was super outgoing and very sweet!”

“Dr. Whetstone was an awesome professor and guy to get to know! I really enjoyed the class and how well he knew the material!”

“The instructor was very professional and always was there to assist with any matters, he was a joy to have as a teacher.”

“My instructor was very knowledgeable about the course and the materials covered.”

“Instructor was very helpful and paced the class appropriately.”

“Dr. Whetstone is an awesome instructor. He is great at explaining expectations for each assignment.”

“The most helpful thing I've learned are study tips and life tips I can use for the rest of my life.”

ADMINISTRATION EXPERIENCE

University of Louisville

Manage schedule of Organizational Leadership and Learning Part-Time Lecturers (assisting program director)

- Recruit, interview, and schedule adjunct instructors
- Optimize and manage spring, summer, and fall course offerings for OLL program (500+ students)
- Lead Part-Time Lecturer Orientation

Simmons College of Kentucky

Academic Advisor

- Assist undergraduate students with career exploration and declaring a major

Student Learning Center Coordinator

- Coordinate tutoring services for students in areas of writing, math, and technology

Brown Mackie College

Administrative Duties: *Learning Resource Center (LRC) and Tutoring*

- Manage day-to-day responsibilities in the Learning Resource Center
- Assist students in LRC with classwork, research, and technology issues
- Tutor students in the LRC
- Organize resources for faculty members

RESEARCH EXPERIENCE

Capstone - *The Perception of Service-Learning at a Historically Black College and University accredited by the Association of Biblical Higher Education*, Spalding University

Committee: Kristen Harris, PhD, Thomas Malewitz, PhD, Linda LaPinta, EdD

- A mixed-methods study that explored service-learning experiences of African American graduates at a Historically Black College and University, and how practical experiences sharpened their comprehension of course concepts.

Needs Assessment, Dare to Care

- A mixed-methods study that explored the strengths, weaknesses, opportunities, and threats of Dare to Care Food Bank in relation to community partners, school and senior site partners, and community advocates. The study allowed the organization to hone in on specific areas that they have been effective/efficient, and where there is room for improvement.
- Co-researchers: Douglas Craddock, PhD, Denise Cumberland, PhD, Tyra Deckard (PhD student), Malcolm Muhammad (PhD student)

JOURNALISM & BROADCASTING EXPERIENCE

Voice-Tribune 2014 - 2019

Contributing Author (Freelance)

- Covering sports (high school, boxing, and college), international travel, music
<https://voice-tribune.com/author/rwhetston/>
<https://voice-tribune.com/carousel-post/falling-love-city-lights/>
<https://voice-tribune.com/carousel-post/woke-music-soul-heal-ville/>

Simmons College of Kentucky

LENS and TORCH (TV Show/Podcast) – Host/Reporter 2018

<https://vimeo.com/280533018>

Men's Basketball Beat Writer (Freelance) 2015 - 2017

KySports.TV 2016 - 2017

Sideline Reporter/Writer

- UofL football, Men's basketball, and Women's basketball
- High school football and basketball

- Interview with UofL Sports Information Director: Kenny Klein 2017
<https://www.facebook.com/watch/?v=1414145698632495>

- Louisville Football versus Clemson 2017
<https://www.facebook.com/watch/?v=1453881191325612>

- Louisville Football versus Virginia 2017
<https://youtu.be/I3iR2ZXRSiE>

- Murray State versus Louisville Football 2017
<https://www.facebook.com/watch/?v=1465855040128227>

- UofL Men's BB versus Syracuse 2017
<https://www.facebook.com/watch/?v=1267440866636313>

- UofL Men's BB versus Virginia Tech 2017
<https://www.facebook.com/watch/?v=1259340907446309>

- UofL Men's BB versus Miami 2017
<https://m.facebook.com/KySportsTV/videos/1250686441645089/>

- Interview with Fern Creek Boys' Basketball Coach James Schooler 2017
<https://www.facebook.com/watch/?v=1437645732949158>

Game On (Sports Broadcast on the CW Network – WBKI) 2016

Sideline Reporter (Freelance)

- Covering high school football

Louisville Women's Sports Network	2015 - 2017
Writer (Freelance)	
<ul style="list-style-type: none"> Covering high schools sports (basketball, softball, tennis, track and field, lacrosse, and soccer) https://louisvillewomensports.com/?page_id_all=16&tag=softball	
ESPNU: Campus Connection	2013
Student Reporter (University of Louisville)	
<ul style="list-style-type: none"> UofL Women's BB (Interview includes former UofL Athletic Director Tom Jurich, former UofL BB Player Chane Behanan, and former UofL football player George Durant) 2013 https://youtu.be/c3jt5F0ZE6A	
<ul style="list-style-type: none"> Give live reports from the site of the event Appear on television when conducting interviews or narration at different sporting events Cover a broad spectrum of news stories and featured series for college athletics 	
WLKY-TV (CBS Affiliate)	2012 - 2013
Intern	
Anchor Segment	2013
https://youtu.be/I27LKUdM5hA	
UofL Men's BB - Gorgui Dieng Package	2013
https://youtu.be/o8ypd97PSzs	
UofL Men's BB versus Cincinnati Package	2013
https://youtu.be/KqyVmjdrUmo	
UK Men's BB versus Florida	2013
https://youtu.be/Lv4YdindRcQ	
WKYU-TV PBS News Channel 12 (Western Kentucky University)	2009 - 2010
Television Camera Operator	
<ul style="list-style-type: none"> Filmed live newscast Dollied and panned camera to appropriate position to arrange a specified shot Respond quickly to directions given by floor manager 	
Teleprompter Operator	
<ul style="list-style-type: none"> Ensured accuracy of information displayed on teleprompter Setting up data and information on the teleprompter to match the script Ability to work in highly distracting settings and under considerable pressure 	
WWH-FM 91.7/ Revolution 91-7 (Western Kentucky University)	2009 - 2010
Radio Commercial Writer	
Links to all journalism work can be found at: rcwhet01.wordpress.com	

GRANT WORK

Jones, J., **Whetstone, R.**, Craddock, D., Carson, D., Muhammad, M. 2021
Black Male EDquity Network – *Social Entrepreneurship*
Diversity, Equity, Inclusion Grant, Bellarmine University (\$3,000 – Pending)

PROFESSIONAL TRAINING

University of Louisville
Dean’s Forum on Educational Excellence

IBM Design Thinking Course
Earned Practitioner Badge

Education Week
“Strategies and Solutions for Mitigating COVID-19 Learning Loss”

CourseKey
“Blended Delivery: A Roadmap to Enhanced Student Outcomes”

The National Institute of Health (NIH) Office of Extramural Research
“Protecting Human Research Participants”

McGraw Hill Education Webinar
“Be inspired to integrate active learning in your classroom”

McGraw Hill Education Professional Development Webinar
“A Positive approach to teaching grammar in the Context of Reading and Writing”

Managing the Classroom
Understanding Conflict and Overcoming Obstacles

Learning Rx
“Most Motivating”

PROFESSIONAL SERVICE & LEADERSHIP

University
Fellowship of Christian Athletes 2014 - 2015
University of Louisville – Sports Chaplain Intern

National Association of Black Journalists 2012 - 2013
Chapter President

Louisville Cardinal Student Newspaper 2012-2013
Contributing Author

College	2020
<i>College of Education and Human Development</i>	
OLL Faculty Search Committee	
Department	
<i>Department of Educational Leadership, Evaluation, and Org. Development</i>	2020
Manage schedule for Part-Time Lecturers (UofL)	
Program	
Faculty Lead – Diversity in the Workplace	2021
Diversity, Inclusion, Community Engagement, and Equity OLL Track	2021
Faculty Lead (Pending)	
Community	
<i>Louisville Central Community Center</i>	2021
Google Analytics Trainer for professionals in the west end community (in training)	
<i>American Society of Association Executives</i>	2021
<i>Black Male EDquity Network</i>	2020 – Present
Atherton High School	
St. Francis School	
<i>Ignite Louisville Challenge</i>	2018
Leadership Louisville Center	
<i>Canaan Christian Church</i>	2013 – Present
Christian Education Instructor (Senior adults, young adults, and college-aged)	
<i>Fellowship of Christian Athletes</i>	2014 - 2015
Western High School (Football Chaplain)	
Farnsley Middle School (Overseer)	
<i>Canaan Community Development Corporation</i>	2013 – 2015
Mentor	
Sons of Issachar Academy	
National	
<i>Black Male EDquity Network</i>	2020 - Present
Support, build, and engage Black Male doctoral students	
<i>Bread for the World</i>	2018
Lobbying members of congress to increase federal funding towards global food insecurity	
International	
<i>Dubai, United Arab Emirates</i>	2017 - Present
Supporting missionaries working in multiple disciplines	
Short term Missions trip (supporting educators in the UAE)	2017

PUBLICATIONS

Op-Eds 2020

Courier Journal

“What does living in America mean for Black people today?”

<https://www.courier-journal.com/story/opinion/2020/11/04/what-does-living-in-america-mean-for-black-people-today/6041291002/>

Book Chapters

Unbreakable: Louisville’s Inspired 2013 Championship Run

2013

Contributing Author

Magazines

Louisville Women’s Sports Network Fall 2015 Magazine Issue

2015

Contributing Author

Louisville Women’s Sports Network May 2015 Magazine Issue

2015

Contributing Author

MEDIA COVERAGE

Op-Eds 2020

Courier Journal

“What does living in America mean for Black people today?”

<https://www.courier-journal.com/story/opinion/2020/11/04/what-does-living-in-america-mean-for-black-people-today/6041291002/>

Television Interviews

Black Male EDquity Network

2020

WAVE Country with Dawne Gee (July 23, 2020)

<https://youtu.be/yo1gTfKRkLA>

WLKY-TV – “It Could Change the Whole World” (July 8, 2020)

Anchor/Reporter: Marvis Herring

<https://www.wlky.com/article/it-could-change-the-whole-world-louisville-black-mentors-promote-doctoral-programs/33249796#>

Podcast

The CardinOLL Call Podcast (Streaming on Spotify)

2021

Faculty Fridays and Black History Month

<https://www.youtube.com/watch?v=9NHvyIYaMPw&t=326s>

https://open.spotify.com/episode/3S3UaanGCejxQKbuw2c0rj?si=fWd_bMyWQHOD7CMpizywUg

Film

48-Hour Film Festival – History of Simmons College of Kentucky

2019

Contributing Actor

PRESENTATIONS & SPEAKING ENGAGEMENTS

American Society of Association Executives <i>Cultural Competence</i>	2021
University of Louisville Cardinal Leadership Institute <i>Higher Education Leading Systematic Change in Diversity, Equity, and Inclusion</i>	2021
Organizational Analysis (LEAD 662) <i>Guest Lecturer – Qualitative Research</i>	2020
Faculty Candidate Presentation <i>Ethical Leadership</i>	2019
Dare to Care Strategic Planning Board Retreat <i>Needs Assessment Report (Other presenters: Denise Cumberland, PhD, Tyra Deckard (PhD student), Malcolm Muhammad (PhD student))</i>	2021
Kentucky Council on Postsecondary Education Symposium <i>Black Male EDquity Network (Other presenters: Douglas Craddock, PhD, Malcolm Muhammad (PhD student), Jerron Jones (PhD student), Devonte' Carson (PhD student))</i> https://youtu.be/VKiYOji5GnM	2020
<u>Ministry Speaking Engagements:</u>	
Canaan Christian Church <i>36th Church Anniversary: The Revolution Had Begun Children and Youth</i>	2019
<i>Experiencing the Power of Our Spiritual Inheritance Young Adult Conference</i>	2017
<i>Holy Convocation</i>	2017
<i>Initial Sermon</i>	2016
<i>Youth Impact Service</i>	2019 2017 2016
<i>Seeker Service Children's Division</i>	2013
Amazing Grace Community of Faith <i>Fall Revival</i>	2019
Bethel AME New Albany <i>Youth Sunday</i>	2018

Stoner Memorial A.M.E. Zion Church <i>Louisville District Good Friday Service – Seven Last Words of Christ from the Cross</i> <i>(Other speakers: Rev. LaKendra Hightower, Rev. Eric Palmer, Jr., Minister A. Renee Burns, Minister George Walker, Minister Victor King, Rev. Carolyn Thomas)</i>	2018
Hughlett Temple AME Zion Church <i>Fall Festival</i>	2018
Gilt Edge Baptist Church <i>Youth and Young Adult Service</i>	2017
Grace-Hope Presbyterian Church <i>Men’s Day</i>	2018
<i>Graduation/Promotion Sunday</i>	2017
Burnett Avenue Baptist Church <i>Youth Service</i>	2017
Jones Memorial AME Church <i>Youth Sunday</i>	2015
Boys & Girls Club <i>Mother’s Appreciation Day</i>	2014
Signature HealthCARE <i>Sunday Chapel Service</i>	2013
RealTruth Ministries <i>Panelist</i>	2013

Other Speaking Topics/Interests:

- Time Management
- Professional Development
- Cultural Competence
- Conflict Management & Problem Solving
- Effective Personal Decision Making
- Financial Literacy for the Black Community
- Christian Education
- Self-Discovery and Identity
- Understanding Purpose

PROFESSIONAL MEMBERSHIP/ASSOCIATIONS

- American Council on Education, *ACE*
- National Association of Black Journalists, *NABJ*
- Kentucky Association of Blacks in Higher Education, *KABHE*
- UofL Black Faculty and Staff Association, *BFSA*

- Black Male EDquity Network, *BMEN*
- Leadership Louisville Center, *Brand Ambassador, Focus Louisville Program Graduate*

COMMITTEE/BOARDS

Village School of Louisville, *VSOL*
 Academic Advisory Council

CONSULTING

Dare to Care	2020
Needs Assessment	

LICENSURE AND CERTIFICATIONS

Canaan Christian Church	
Teacher Training and Certification Course	2019
Ministry License	2016