Tadd Colver

1166 Montgomery St West Lafayette, IN 47906, (765) 201-0115 colvertn@stat.purdue.edu
Objective:  Full-time teaching position at a college or university in the area of Statistics.

EDUCATION

Master of Science in Applied Statistics, Purdue University, West Lafayette, IN December 2003.  GPA: 3.67 Did limited post Master’s doctoral coursework.
Bachelor of Science in Mathematics, Brigham Young University, Laie, HI June 2001.  GPA: 3.83  Graduated Magna Cum Laude.  Four semesters on Dean’s list.

PROFESSIONAL EXPERIENCE

Statistics Department, Purdue University, IN

Continuing Lecturer, August 2007-Current

Stat 506: Statistical Programming and Data Management, Spring 2010-Current
Stat 502: Experimental Statistics II, Summer 2008-Current


Stat 501: Experimental Statistics I, Fall 2007-Current
Stat 301: Elementary Statistical Methods, Fall 2011
Stat 350: Introduction to Statistics, Fall 2009
Stat 301T: Elementary Statistical Methods, academic years 2007-2009
Taught courses in Probability and Statistics to classes of up to 50 students.  Prepared and presented course materials for existing courses.  Revised old materials to make content relevant for new/existing courses.  Wrote quizzes, labs, and exams for relevant material.   Held office hours.  Advised students with course work or other related topics.  Graded course assignments and exams, including recording and posting grades via Blackboard Vista/Learn.  Interacted with and managed course graders.  Conducted recitations and other help sessions.  Counseled students informally with desired academic goals. 
Instructor, academic years 2005-2007 (similar to current position)
Stat 502: Experimental Statistics II, Summers 2006 and 2007
Stat 501: Experimental Statistics I, academic years 2005-2007
Stat 350: Introduction to Statistics, Spring 2006
Stat 301T: Elementary Statistical Methods, academic years 2005-2007

Macmillan, New York, NY


Freelance Author/Writer and Super Reviewer, 2015-2016


Text: Moore, McCabe, Craig, Introduction to the Practice of Statistics, 9th Ed., 2016
Authored solutions and back of book answers. Review exercises for updating, suggest modifications and improvements, rate quality. Review first and second draft of manuscript. Suggest improvements and modifications. Summarized other reviewers comments for authors. Reviewed final page proofs for accuracy checking. 
Text: Moore, McCabe, Alwan, Craig Practice of Statistics for Business and Economics, 4th Ed., 2015
Authored solutions and back of book answers.

InnerVision AMI, Lafayette, IN


IT Technical Support Intern, September 2009-July 2013

Handled various projects as needed, including but not limited to: workstation and server installation and replacement with both physical and virtual machines, VMWare administration, network organization and installation, various system maintenance responsibilities, hardware and software support, training end-users

Statistics Department, Purdue University, IN

Teaching Assistant, academic years 2002-2005 (similar to current position)
Stat 225: Introduction to Probability Models, academic years 2003-2005


Stat 113: Statistics and Society, academic years 2002-2003

Peer Mentoring Program Coordinator, academic year 2004-2005

Coordinated classroom observation visits between graduate teaching assistants.  Encouraged graduate students to make visits and subsequently met with them to discuss how the visits could benefit their classroom instruction. Gathered feedback from students on possible mentor program improvements.  Recorded visits in order to compile a semester report.

Evening Help Session Supervisor, academic year 2004-2005

Instructed graduate teaching assistants of computer lab responsibilities.  Handled patron and/or TA concerns to ensure smooth lab operation.  Created form to monitor computer lab usage.  Compiled data on lab usage and generated a semester report to inform course instructors of student usage.

Library/Academic Support, Brigham Young University-Hawaii, HI


Computer Lab Supervisor, January 1999-June 2001

Trained and oversaw other student workers.  Worked directly with computer lab patrons to solve computer problems.  Created and implemented improvements to computer lab.  Worked as personnel assistant to lab manager with office administration including scheduling and time management.  

HONORS, AWARDS

· Professional

· Outstanding Service to the College, 2013
· David S. Moore Teaching Award, 2011
· Purdue University Graduate Student Award for Outstanding Teaching, 2005 
· Academic

· Vertical Integration of Research and Education (VIGRE) Fellowship, Purdue University, Fall 2001-Spring 2005
· Phi Kappa Phi outstanding graduate in Mathematics for the academic year 2000-2001, Brigham Young University-Hawaii.
· Mathematics Recruitment Scholarship, January 1999-June 2001.
· Glenn E. & Olive W. Nielson Scholarship for the academic year 2000-2001.
· AFCEA outstanding academic achievement, leadership and community involvement scholarship for the academic year 1999-2000. 
· Academic Scholarship for the academic year 1999-2000.
· Fine Arts Choir Talent award for the academic year 1999-2000.
· Returned Missionary Award, 1999.

PROFESSIONAL ACTIVITIES AND AFFILIATIONS

· Created and oversee STAT Help Room 2013-Current
· Statistics in the Community (STATCOM) Member for academic years 2002-2005.
· Statistics Graduate Student Organization President for the academic year 2002-2003.
· Phi Kappa Phi Member.
· Ohana Group Leader.
· Served a two year mission for church, September 1996-October 1998.
SKILLS AND INTERESTS

· SAS, SQL, HTML, Blackboard, Microsoft and Google Suite.
· Build, rebuild, and repair computers (hardware and software).
REFERENCES


Dr. Hao Zhang—Department Head, Professor of Statistics and Forestry and Natural Resources


Department of Statistics, Purdue University


150 N. University Street, West Lafayette, IN 47907-2067


Email: zhanghao@purdue.edu
Dr. George P. McCabe—Professor of Statistics and Associate Dean for Academic Affairs


Department of Statistics, Purdue University


150 N. University Street, West Lafayette, IN 47907-2067


Phone: (765) 494-1729


Email: mccabe@purdue.edu

Dr. Paul Hurst—Associate Professor


Department of Mathematics, Brigham Young University Hawaii


55-220 Kulanui Street, Laie, HI 96762


Phone: (808) 675-3802


Email: hurstp@byuh.edu
