CURRICULUM VITAE

Linda Piccirillo-Smith

175 Silver Valley Blvd. Munroe Falls, Oh 44262

Phone: (330)807-1673 Email: lranucci@kent.edu
EDUCATION M.A. French/English

 B.S Major: English Minor: French

 4 post-graduate hours in Special Education and Education

 25 post undergraduate hours in Modern and Classical Languages

 (Spanish)

 Certifications: Diversity Trainer

 Secondary Education

PROFESSIONAL EXPERIENCE (University)

Kent State University
· 2014 Pan African Studies Department
· English Department (in collaboration with the Department of Pan African Studies)
 2002 - present Oscar Ritchie Computer Lab Tutor/ Lab Manager

2000 - present NTT Lecturer

· Undergraduate Studies

 2007 NTT Lecturer

· English Department

1986 to 2000 Adjunct Instructor

· Academic Success Center

 1997 - 2000 Adjunct Instructor Reading
 1999 – 2000 Adjunct Instructor Reading & Writing course (joint appointment with

 English)
· College of Education/Off Campus Programs and Field Experiences

1992 – 2002 Student Teaching

· Modern and Classical Languages Department

1983-1987 Adjunct Instructor French

1978-1980 Graduate Teaching Assistant in French

COURSES TAUGHT

· English

Introduction to College Writing I* (first semester of two semester course)

College Writing I-Stretch* (second semester of two semester course)

College Writing I*

College Writing I – Linked course with Black Experience II* (DPAS)

 College Writing I STARS* (summer program for minority students in

cooperation with Professor Okantah's Black Experience I course) (DPAS/

Student Multicultural Center
College Writing II*

*Courses taught in coordination with the Department of Pan African Studies

 Special Topics in Caribbean Literature (cross listed with DPAS)
Intermediate Expository Prose Writing
Fundamental English Grammar
Expository Prose Writing
Argumentative Prose Writing

Individual Investigation

Honors (Individual Investigation)
· Reading Strategies

US 10003

Reading and Writing Combined course (cross list ENG 10000/US10003)

· French

Elementary Sequence: FR13201, FR13202

Intermediate Sequence: FR23201, FR23202

French Reading Comprehension

· Freshmen Orientation

Flashtopic Course

PROFESSIONAL DEVELOPMENT

· Research
Africans in the Caribbean research project at University of the Virgin Islands & Enid Baa Public Library, St. Thomas, USVI (July 2011)

Traditions and cultural connections of Africans in the U.S. Virgin Islands research project (May 2012)

· Training
Presidential Leadership Diversity Training (PDLI) (March –May 2009)

· Workshops
Writing Program Pre-Semester Workshop (Prior to every fall semester 1997-2011)

Apple itunesU Workshop (June 2007)

FlashTopic Workshop for pilot Flashtopic courses (April 2007)

Meeting Computer Goals for ENG 11011 (April 2006)

ENG 11011 Multimodal Assignments Workshop (May 2006)

Access to Quality Higher Education Institute (June 2006)

The New English Major – Core Courses Spring Workshop (22 May 1998)

University Teaching Council Grant Writing Workshop (1998)

· Conferences

University Teaching Council Fall Conference (1999, 2001,2002, 2005, 2009, 2011)
“Students’ Success Conference: In our classrooms, in our world” (March 2006)

K.E.N.T. Partnership Conference (August 1998, 1999, 2000)
PROFESSIONAL HONORS

English Department Student Mentor Award (April 2013)

NTT Professional Development Award (April 2012)

NTT Professional Development Award (November 2011)

NTT Performance Based Bonus Award (2008, 2005, 2003, 2002, 2001)

Kent State University Diversity Teaching Award (2006)

Kent State University Outstanding Teacher Award (2001)

INVITED LECTURES, PANEL PRESENTATIONS, POSTER SESSIONS

“NTT Professional Development Awards” Lecture (with Chris McVay) AAUP

Fall Workshop (3 December 2011)
“Multicultural Misconceptions” D.E.I Scholars Panel (9 November 2011)
“Caribbean Research Project” Powerpoint Presentation UTC Conference (28 Oct. 2011)
“Teachable Moments: Conversations on Race in the Classroom” Panel

UTC Conference (30 October 2009)

“Real Talk with Pan African Studies Professors” Panel sponsored by BUS (23 Nov. 2008)
“In the know: How to make your student successful” Kupita Panel (8 August 2006)

“Valentine’s Day Talk of the Year” Panel sponsored by BUS (14 February 2005)

 “Issues in Higher Education and Disabilities” Professional Development Institute

Panel member (5 June 2003)

“Technology and Communication” K.E.N.T. Partnership Conference
 (11 Aug. 2000)

“Combining Reading and Writing” Poster session UTC Conference (Oct. 1999)
“K.E.N.T. Partnership in Action” K.E.N.T. Partnership Conference (14 Aug. 1998)
“What Parents Need to Know about Inclusion” Lecture at Walsh University

 (13 April 1998)

“Special Education Law: What are your child’s rights?” Panel sponsored by
Center for Creative Learning (13 February 1996)

“The ADHD/LD Child: What parents see” Lecture at New Castle Area Schools

(31 January 1996)

“The ADHD Child: A Parent’s Perspective” Lecture Forty-third Annual

Convention – Ohio Federation Council for Exceptional Children

(17November 1995)

“The ADHD Student” Lecture College of Education Kent State University

(April 1994, November 1994, March 1996)

“The ADHD/LD Student in the English Composition Classroom” Lecture

Writing Program Spring Workshop (January 1994)

“The Importance of the Parent-Teacher Relationship” Lecture Special Education

Inservice Stow Munroe Falls High school (September 1993)
GRANTS

NTT Professional Developmenet Financial Award for research (May 2012)

NTT Professional Development Financial Award for research (November 2010)

University Teaching Council Teaching Development Support ($2,000) to develop

a combined Reading (US1003) and Writing (ENG 10000) pilot (Oct.1998)

PROFESSIONAL ORGANIZATIONS

Association of Caribbean Historians

AAUP
PROFESSIONAL ACTIVITIES

Computer Lab Coordinator/Writing Tutor: Oscar Ritchie Computer Lab

(2001-present)

Discussion leader: FYE (First Year Experience) Summer Reading Project

(2005-2007)

Judge: Annual MLK Day Celebration Student Essay Competition (27 Jan. 2005)

Teleconference participant: A Writer’s Resource (11 April 2004)

Pilot Project Co-Creator: :Learning Community: S T R E T C H English/DPAS

(2003-2004)

Moderator: “Helping Students through the Process: Third Annual Teaching of

Writing Colloquia (1 May 1999)

Writing Portfolio Director:

Willie Johnson (Fall 2008)

Holly Viola (Spring 1997)

Daniel Beckwith (Fall 1995)

Writing Portfolio Reader:

Shavis Cain (Fall 2011)

Amy Handschumacher (Spring 1996)

Master’s Thesis Reader:

Le Roy Rowser (Spring 2005)

Mentor: Graduate Teaching Assistants (1995-1996)

Text Reviews:

Mayfield Handbook (additional chapters) (March 2012)

Mayfield Handbook (October 2011)

In Tandem: College Reading and Writing (November 2005)

Sentence Resources for Writers (April 2005)

Writing in Depth (April 2005)

Integrations: Reading, Thinking, and Writing for College Success

(April 2000)

Reading and Writing (June 1998)

Patterns and Themes (September 1998)

College Reading with Active Critical Thinking (September 1998)

SERVICE

English

Stretch Program Committee

Peer Reviewer of NTT and Adjunct faculty

Pan African Studies

Creator

Black History Month Movie Week in the Art Gallery ORH

“Scenes from the Caribbean” Powerpoint presentation display on

first floor Oscar Ritchie

Jazz compilation audiofile to play continuously on various TV

monitors throughout Oscar Ritchie Hall

Reading Room/Laptop lounge Oscar Ritchie Computer Lab

Faculty Advisor

Harambee (2010-2011)

Golden Reflections Dance Team (1999-2000)

Editor/Writer

DPAS newsletter (2010)

University

Academic Affairs Strategic Planning Committee Member (2012-2013)

Faculty Senate Representative to the Committee on Intercollegiate

Athletics (2007-present)

AAUP At Large Representative Executive Committee (2007-present)

Academic STARS Revision Committee (2007-2008)

Outstanding Teaching Award Review Committee Member University

Teaching Council (2002)

Summit Education Initiative Focus Group (May 1999)

Certified Diversity Trainer
