JOAN D. BARRAX, Ph.D.
Dean
College of Graduate and Professional Studies
Shaw University

Raleigh, North Carolina

jbarrax@shawu.edu
Dr. Joan D. Barrax is Dean of the College of Graduate and Professional Studies at Shaw University in Raleigh, North Carolina. Shaw University is the first historically black college or university in the South. The College of Graduate and Professional Studies houses departments in Business and Public Administration, Education, Allied Health Professions, and Computer and Information Sciences.
Dr. Barrax first became interested in emergency management when she served as provost and vice president for Academic Affairs at Cheyney University of Pennsylvania. At that time, she spearheaded the development of a master’s degree program in emergency management that was approved by the General Administration of the Pennsylvania State System. Dr. Barrax retained her interest in the discipline even after leaving Cheyney University and has developed, in collaboration with an interdisciplinary committee at Shaw and in consultation with Dr. Wayne Blanchard of the Emergency Management Institute, a bachelor’s degree program in Public Administration with a concentration in Emergency Management. That program is in its second year of implementation at Shaw University. The first graduate of the program completed his bachelor’s degree in May 2008. Dr. Barrax has further developed a master’s degree program in emergency management that is scheduled for fall 2008 implementation. (The University is seeking to employ a person with a doctorate in a discipline related to emergency management.)

Dr. Barrax has found the Federal Emergency Management Agency Website to be invaluable and has downloaded several syllabi and course descriptions from the site to support the development of emergency management programs, but she would still like to know more about developing and teaching courses in emergency management, particularly using distance education. Additional information from the Conference that would be useful is: (a) opportunities available to faculty who may already have certain credentials related to the field of emergency management (e.g., a Ph.D. in public administration, chemistry, or political science) and would like to upgrade their competencies and satisfy accrediting agencies’ (such as SACS) requirements without having to pursue another degree, (b) names and contact information for a pool of faculty members who may be tapped to teach emergency management courses online, (c) funding sources available to support the implementation of emergency management higher education programs, and (d) scholarships for students who want to pursue emergency management programs in higher education.

June 4, 2008


