

Terence Hicks
Research Productivity (2013-2008)

Books

1. Hicks, T. (in progress). "College Student Self-Efficacy Research Studies," Rowman Littlefield Publishing Group, University Press of America, Inc.
2. Hicks, T. & Pitre, A. (2012). *"Research Studies in Higher Education: Educating Multicultural College Students,"* University Press of America, Inc., Lanham, Maryland.
3. Hicks, T., Pitre, A., & Charles, K. (2011). *An Instructional Companion Guide for the 21st Century Classroom and Beyond,* University Press of America, Inc., Lanham, Maryland.
4. Hicks, T & Pitre, A. (2010). *The Educational Lockout of African Americans in Prince Edward County, Virginia (1959-1964): Personal Accounts and Reflections,* University Press of America, Inc.

Book Chapters

5. Wood, L., Hilton, A., Hicks, T., & Kambui, H. A. (in press). "Black Male Collegians in Community Colleges: An Overview of Factors Effecting their Persistence and Academic Success". In Jones, T. K., & Wood, J. L. *African American Males in Education: Considerations throughout the P-20 Pipeline,* Information Age Press.
6. Hicks, T. & Wood, J. (in press). "Academic and Social Characteristics among African-American First-generation College Students in a STEM Discipline at a HBCU: A Meta-Synthesis of Research." In Flowers, L., Flowers, L & Moore, J. (in press). *The Evolution of Learning: Science, Technology, Engineering, and Mathematics Education at Historically Black Colleges and Universities,* University Press of America, Inc.
7. Hicks, T. (2010). *A Lecture from the Children of the "Lost-Generation" of Students from Prince Edward County, Virginia.* In Hicks, T. & Pitre, A. (2010) *The Educational Lockout of African Americans in Prince Edward County, Virginia (1959-1963): Personal Accounts and Reflections,* University Press of America, Inc.
8. Wrote the Foreword for "Educating African American Students: Foundations, Curriculum, and Experiences" (2009) authored by Abul Pitre, Esrom Pitre, Ruth Ray and Twana Hilton- Pitre.

Refereed Articles

9. Hicks, T., Heastie, S., Allen, T., Ford, S., Taylor, R. (2013). College Social Experiences between First-Generation Students and Other Students Enrolled in a STEM Discipline at a Historically Black College and University," *Journal of*

- College Orientation and Transition*, 20, 2.
10. Houser, M., **Hicks, T.** & Dickens, V. (2011) "Correlates of Attitudes Toward Academic and Physical Inclusive Practices for Students with Disabilities and Selected Leadership Behaviors Among Middle School Principals in North Carolina," *Journal of the American Academy of Special Education Professionals (JAASEP)*.
 11. Ashby-Bey, J., Blunck, S., Lewis, L. & **Hicks, T.** (2011) "Preparing Pre-Service Teachers to Teach African American Students Using the Culturally Relevant Pre- Service Teacher Intervention Model," *Journal of Education and Social Justice*, (1).
 12. Hicks, T., Lewis, L., Munn, G., Jordan, E., & Charles, K. (2010) "An Assessment of Teacher Education Students' Perceptions and Satisfaction of their Learning Experiences in a Summer Pilot Program at Fayetteville State University," *College Quarterly*.
 13. Houser, M., Bell, G., Dickens, V. & Hicks, T. (2010), "The Relationship Between Selected Leadership Behaviors and Attitudes Toward Behavioral and Social Inclusive Practices Among Middle School Principals in North Carolina, *North Carolina Middle School Association Journal, on-line journal*.
 14. Hicks, T., Ashby-Bey, J. & Lewis, L., Harpe, J.M. & Keane, F. (2009) "Correlates of Alcohol Consumption, Drug Usage, Sexual Behaviors and Knowledge about HIV/AIDS Infection among Traditional College Students, *Journal of College Orientation and Transition*, 16(1), 30-44.
 15. Hicks, T. & Heastie, S. (2008). "High School to College Transition: A Profile of the Stressors, Physical and Psychological Health Issues that Effects the First- Year On-Campus College Student," *Journal of Cultural Diversity*.

Conference Presentations

16. Hicks, T. (2012). *How do you support success of first-generation STEM students?* President's Forum. Building Theory and Practice for Student Affairs Professionals. Dennis A. Wicker Civic Center, Central Carolina Community College.
17. Hicks, T. (2012). *Educating Diverse College Student Populations: Academic, Personal, and Social Adjustment. Research Studies in Higher Education.* President's Forum. Building Theory and Practice for Student Affairs Professionals. Dennis A. Wicker Civic Center, Central Carolina Community College.
18. Hicks, T. (2012). *Research Studies in Higher Education: Educating Multicultural College Students. Second Annual HBCU-General Education Alliance Conference, May 29-31, 2012, Shaw University, N.C.*
19. Hicks, T. (2011). *Commemorating Our Nation's Struggle for Freedom: From Civil War to Civil Rights, 2010-2011 Program Series, The Brown v. Board of Education National Historic Site, Topeka, Kansas.*
20. Hicks, T. (2010). *The Educational Lockout of African Americans in Prince Edward County, Virginia (1959-1964): Personal Accounts and Reflections, American Association of Blacks in Higher Education Conference in Atlanta, Georgia, March 2010.*

21. Houser, M. & **Hicks, T.** (2009) "The Relationship between Selected Leadership Behaviors and Attitudes toward Behavioral and Social Inclusive Practices among Middle School Principals in North Carolina, General H. Hugh Shelton Leadership Conference, North Carolina State University, November 2009.
22. Hicks, T. & Lewis, L. (2009). "An Assessment of Teacher Education Students' Perception and Satisfaction of their Learning Experiences in a Summer Pilot Program at Fayetteville State University," American Association of Blacks in Higher Education, Atlanta, Georgia.
23. Hicks, T, Ashby-Bey, J, Lewis, L & Harpe, J. M. (2008) *Correlates of Alcohol Consumption, Drug Usage, Sexual Behaviors and Knowledge about HIV/AIDS Infection among African American College Students*, North Carolina Research in Education conference proceedings. New Bern, North Carolina.
24. Hicks, T (2008). "Sexual Behavior Patterns and Knowledge about HIV/AIDS Infection among African American Male and Female College Students," which will be presented at the Think Tank for African American Progress, CNN Documentary Black in America special session, Memphis, Tennessee.