PARTICIPANT PROFILE 

EMMANUEL N. A. TETTEH

Emmanuel Tetteh is an adjunct professor in the Graduate School of Public Affairs & Administration at Metropolitan College of New York (MCNY). He is also an adjunct professor in the Sociology Department of the College of New Rochelle, the DC 37 campus in Manhattan, and currently teaches a course entitled “Principles of Political Economics.” He also served as assistant to the vice president for student finances in the management of students’ financial services and coordination of campus security system management at MCNY. Also, in recent months, he established a nonprofit research organization http://www.cfcpr.org, dedicated to the advancement of scientific and educational literary purposes in democratic learning, service-learning, security and enrollment management in higher education toward civically engaged citizenry for democratic governance.
As a product of performance-based learning at MCNY, he maintained assiduousness to higher learning, and graduated with the highest distinction in both the Baccalaureate and Master’s degree programs. Interestingly, his performance-based Constructive Action research and documentations (Theses) were accorded the exemplification of the College’s model for utilizing theoretical framework to address social concerns. For this, his Theses served as paradigms of performance-based learning models and instructional tools for student practitioners.

Emmanuel Tetteh is an advanced doctoral student, currently at the dissertation proposal/research stage of his Ph.D. program in Public Policy & Administration at Walden University. As an outgrowth of his learning experiences at Walden, he published an extended version of one of his coursework research projects—Theories of Democratic Governance in the Institutions of Higher Education by iUniverse Publishing Services in May 2004. The book reflects an Advanced Knowledge Area Module (KAM) Number V, an expository/derivative research project in which he demonstrated higher level of critical analysis, synthesis, evaluation, and integration of theoretical knowledge. The book provides interesting exposition for administrators in higher education, enrollment management, and service-learners who would like to know more about the tenets of democratic governance in higher education administration that can guide the administrative decision-making process to foster societal security management. Thus, it addresses the role that institutions of higher education should have in contributing to society’s social conduct to ensure homeland security by redirecting their academic programs. 

REASONS FOR ATTENDING EMI CONFERENCE

Emmanuel Tetteh has enormous research interests and of the teaching disciplines in the security management of democratic society. More importantly, he hopes that the conference will add credence to his dissertation research, which is based on heuristic study of service-learners’ lived experiences in the security/emergency management of civic society. For this reason, he even participated in the 2004 and 2005 Disaster Preparedness Summit/SAFE (Supporting Actions for Engagement) Civic Initiative Workshop of the League for Innovation in the Community College Conference in San Francisco, California & New York City respectively. He can be contacted at 718-682-1224 or 212-343-1234, ext. 3802 or via e-mail: etetteh@cfcpr.org or etetteh@metropolitan.edu.

