Crutchfield Curriculum Vitae

Carmichael Crutchfield

Address: Telephone number:	1119 Links View Lane View - Cordov 731-616-4176 Cell	va, Tennessee 38018		
Educational HistoryGarrett Evangelical Theological SeminaryPh.D. 2010Concentrations: Contemporary Theology, Christian Education and Congregational StudiesDissertation: "Can Leadership Formation of Adolescent African American Males be a Catalystfor Social Transformation"				
Memphis Theological Seminary Concentration: Christian Education Project Paper: A Model of Christian Education Based on Spirit		D. Min. 2002 (All A's) piritual Formation and Discipleship		
Memphis Theological Seminary Concentration: Theology		M. Div. 1993, Magna Cum Lade		
University of Arkansas Concentration: Operations Management		M.S., 1985 (All A's)		
University of Tennessee Martin Concentration: Accounting		B.S. 1976		
Professional Positions (Academy)2016-PresentMemphis Theological Seminary Associate Professor of Christian Education and Youth Ministry				
2012-2016		Memphis Theological Seminary Assistant Professor of Christian Education and Youth Ministry		
2011-2012		Adjunct Faculty, Memphis Theological Seminary Taught "Introduction to Christian Education"		
Spring 2009		Adjunct Faculty, Memphis Theological Seminary Taught "Christian Education In The African American Church"		
F 11 2007				

Fall 2007Garrett Evangelical Theological Seminary Teacher Assistant taught"Theological Education the Parish"

- Spring 2006Bethel University, Germantown, TN Taught
"Introduction to New Testament" and "Introduction to Old Testament"
- Spring 2005Adjunct Faculty Memphis Theological Seminary Taught
"Christian Education In The African American Church"

Fall 2004	Adjunct Faculty Memphis Theological Seminary Taught "Pastoral/Christian Ministry"			
Spring 2003	Adjunct Faculty Memphis Theological Seminary Taught "Working With Black Youth"			
Spring 2002	Adjunct Faculty Memphis Theological Seminary Taught "Christian Methodist Episcopal Church Polity"			
Spring 2001	Adjunct Memphis Theological Seminary Taught "Christian Methodist Episcopal Church History"			
Professional Positions (Chu	rch)			
July 2002-Present	<u></u>	Christian Methodist Episcopal Church, General Secretary, Department of Christian Education, Memphis, TN		
2014-Present		Lane Chapel CME Church, Humboldt, TN. Pastor		
August 1995-June 2002		Mother Liberty Christian Methodist Episcopal Church, Jackson, TN. Pastor		
July 1990-July 1995		Collins Chapel Christian Methodist Episcopal Church, Covington, TN. Pastor		
July 1986-June 1990		Brown Chapel Christian Methodist Episcopal Church, Stamps, AR. Pastor		
July 1987-June 1990		C.M.E. Temple Christian Methodist Episcopal Church, Camden, AR. Pastor		
1987		Ordained Elder admitted Full Connection Christian Methodist Episcopal Church		
Professional Positions (Corporate)				
December 1981-July 1990		General Dynamics, Camden, AR. Procurement and Accounting		
February 1976-November 1981		Emerson Electric, Paris, TN. Planning and Procurement		
Honors and Awards				
December 2016		Named as one of Garrett Evangelical Theological Seminary 45 outstanding Black Alums		
2012		Omega Man Of The Year, Theta Iota Chapter Omega Psi Phi Fraternity, Inc. Jackson, TN		

2

January 2011	CME Bishop Othal Lakey and Marshall Gilmore Leadership Award Atlanta, Georgia Pastors Conference		
2009	Outstanding Christian Leadership Award Theta Iota Chapter Omega Psi Phi Fraternity, Inc., Jackson, TN		
2001	Mason-Patterson-Ford Outstanding Leadership Religious Affairs award Pentecostal Assembly Church of God in Christ, Jackson, TN		
1999	William D. Smart NAACP Race Relations award, Jackson, TN		
1997	University of Tennessee Martin Outstanding Black Alumni Hall of Fame Award, Martin, TN		
1997	Outstanding Memphis Theological Seminary Alumnus Award, Memphis, TN		
1997	Significant Achievement Award Mother Liberty CME Church, Jackson, TN		
1997	Citizen of the Year presented by Omega Psi Phi, Jackson, TN		
1995	Recognition for serving on Covington City Board of Education 1992-1995 (Awarded key to the City by the Mayor), Covington, TN		
1994	Commitment to Children Award Children and Family Services, Covington, TN		
1993	Most Outstanding African American Graduate Award Memphis Theological Seminary, Memphis, TN,		
1993	Award for Excellence in Theology Memphis Theological Seminary, Memphis, TN,		
1987	Excellence in Procurement, General Dynamics, Camden, AR		
Faculty Responsibilities and Leadership at Memphis Theological Seminary			
2014-Present	Curriculum Committee		
2014-Present	Member of Methodist House of Studies		
2013-Present	Financial Leadership Ministry Steering		

2012-Present	Doctor of Ministry Committee
2012-Present	Youth MAYM Coordinator
2011-Present	Starks Dinner/Scholarship Committee Chair
2012-2016	Formation for Ministry Leader
2015	Faculty Chair
2012-2014	Member of Education Development Committee
2012-2013	Chapel Adhoc Committee
<u>Fellowships</u> 1991-1992	Fellow, Congress of National Black Churches
Professional Committees and Boards 2016-2018	Religious Education Association Board of Directors
2014-Present	Association of Black Methodist General Officers Vice President
2014-2016	Religious Education Association Journal of Religious Education Communities of Faith Forum, Call For Papers
2010-Present	Chair of Christian Methodist Episcopal Church General Officers

Teaching Areas and Courses Offered at Memphis Theological Seminary

Seminar Doctor of Ministry Leadership Track: Christian Education

On Line Course Educational Ministry in the Small Membership Church

On Line Course Teaching in the Church

Introduction to Educational Ministry (Little Rock Site and Memphis)

Finding Meaning in the Movies

Critical Pedagogy

Leadership Development of Adolescents

Christian Education in the African American Church

Christian Methodist Episcopal Church Doctrine and Polity

Teaching Jesus

Theology and Education

Covenant Discipleship In The Local Church

Christian Methodist Episcopal Church History

Working with Black Youth

Leadership Development for Ministry, Spiritual Practices and Theories

Contemporary Issues in Youth Ministry: Faith Formation and Discipleship

Publications

"Enlightened Males: A Rite of Passage Program" 3rd Edition, Christian Methodist Episcopal Church, Department of Christian Education Memphis, TN, 2016

"Organizational Guide Department of Christian Education," Christian Methodist Episcopal Church, Department of Christian Education, Memphis, TN, 2015 (latest revision)

"It's All About Discipleship" Department of Publication Christian Methodist Episcopal Church, Memphis, TN, 2015

"Identity and Leadership Formation in Process in African American Adolescent Boys" <u>Educating For</u> <u>Redemptive Community</u> WIPF & STOCK Eugene, Oregon 2015 Denise Janssen, Editor

Book Review *Critical Race Theory in Higher Education: 20 Years of Theoretical and Research Innovations* (2015) by Dorian L. McCoy, and Dirk J. Rodricks in Wabash Center's Reflective Teaching (not yet published)

"Virginia A. (Evans) Sargent: an entry in the Talbot School of Theology 20th Century Christian Educators, 2014

"Can Leadership Formation of Adolescent African American Males be a Catalyst for Social Transformation," Dissertation Ph.D. Garrett Evangelical Theological Seminary, 2010

"How To Do A New Thing in Christian Education" (co-authored with Willa Ross), Christian Methodist Episcopal Church, Department of Christian Education, Memphis, TN, 2009

"Membership Study Book for the Christian Methodist Episcopal Church", Christian Methodist Episcopal Church, Department of Christian Education, Memphis, TN, 2009

"Membership Leaders Book for the Christian Methodist Episcopal Church," Christian Methodist Episcopal Church, Department of Christian Education, Memphis, TN, 2009

"21st Century Discipleship" Christian Methodist Episcopal Church, Department of Christian Education, Memphis, TN, 2009 The Meaning of the Apostles' Creed," Christian Methodist Episcopal Church, Department of Christian Education Memphis, TN, 2003

"Trifold Understanding of Giving," Christian Methodist Episcopal Church, Department of Christian Education Memphis, TN, 2003

"A Model of Christian Education based on Spiritual Formation and Discipleship," Memphis Theological Seminary Project Paper for Doctor of Ministry, Memphis, TN, 2002

Note: 2002-2015 published 108 Editorials for the Discovery Bible Study Series Christian Methodist Episcopal Church

Note: 2002-2015 published 6 articles in the Christian Index, official publication of the Christian Methodist Episcopal Church

Professional Presentations and Workshops

"Why In The World Does Critical Pedagogy Matter," <u>Bowen Lectures</u>, Memphis Theological Seminary, Memphis, TN, April 14, 2015

"Critical Pedagogy and The Politics of Disposability" <u>Bowen Lectures</u>, Memphis Theological Seminary, Memphis, TN, April 14, 2015

"Critical Pedagogy: Advocacy and Justice" <u>Bowen Lectures</u>, Memphis Theological Seminary, Memphis, TN, April 15, 2015

Colloquy titled: "Critical Pedagogy and The Politics of Disposability" Religious Education Association November 6-9, 2014 Chicago, IL

Colloquy titled: "Formation and Advocacy for Social Justice" Religious Education Association November 2013 Boston, MA

Panel Discussion: "Critical Pedagogy and Freedom" (emphasis adolescents) Southeast Region AAR Louisville, Kentucky March 4-6, 2011

Colloquy titled: "Deepening Pedagogy to Adolescents," Religious Education Association" November 4-6, 2011 Toronto, Canada

Note: Workshops, Seminars and Presentations have been given across the Christian Methodist Episcopal Church at Local Churches, District Meetings, Regional Meetings, and Connectional Meetings. Subjects have included Worship, Stewardship, Christian Education, Leadership, and Youth Ministry

Community Involvement

Paine College, Augusta, GA, Secretary and Chair of Audit Committee

Lane College, Jackson, TN, Chair of Academic Committee

Phillips School of Theology, Atlanta, GA

Miles College, Birmingham, AL (ended 2014)

Memphis Theological Seminary, Memphis, TN (resigned Fall 2012)

National Council of Churches in Christ in Christ, New York, NY (ended 2010)

Board of Directors Religious Education Association (Term begins 2016)

Representative to Journal of Religious Education Communities of Faith Forum

Curriculum Uniform Series, Former Chair

Committee on Black Congregational Ministries (ended 2010)

Education Leadership Ministries Commission, Administrative Board (ended 2010) General Officers Council (present President)

Association of Black Methodist General Officers (Program Chair)

National Association for the Advancement of Colored People (Silver Life)

Omega Psi Phi Fraternity, Inc. Basileus Theta Iota Chapter (Life Membership)

Religious Education Association/Association of Professors, Practitioners, Researchers in Religious Education

American Academy of Religion

Research Skills

Working knowledge of Ethnography

<u>Skills</u> Microsoft Office and Internet

Other Activities

Workshops, Seminars, Presentations, Sermons throughout the United States