

14
Christine A. Mallozzi
Christine A. Mallozzi

321 Dickey Hall
University of Kentucky
Lexington, KY 40506
(859) 257-4127

Christine.Mallozzi@uky.edu

Education 

Ph. D.			The University of Georgia, Athens, Georgia
				Language & Literacy Education
				August, 2009
				Dissertation title: 
				Bodies as Texts: Teachers’ Personal Changes and Public Knowledge

M. Ed.			University of Cincinnati, Cincinnati, Ohio
				Literacy
				August, 2003
				Culminating portfolio:
				Portrait of a Fifth and Sixth Grade Teacher

B. A.				Alfred University, Alfred, New York
				Elementary Education & Clinical Psychology
				May, 1997

Additional Certification

Interdisciplinary Qualitative Studies (15 hour graduate certificate)
Qualitative Research Program
The University of Georgia, Athens, GA

Women’s Studies (18 hour graduate certificate)
Institute of Women’s Studies
The University of Georgia, Athens, GA

Current Academic Appointment

2009		Assistant Professor
		Department of Curriculum and Instruction
		Affiliated faculty member of the Department of Gender and Women’s Studies
		University of Kentucky, Lexington, KY


Courses taught at the University of Kentucky 

2009		Instructor of Record
		EDC 619 Assessment of Reading Growth and Development (N=9)
		Graduate course in Masters of Arts in Education, Reading program, and
		Reading and Writing endorsement
		University of Kentucky, Lexington, KY

2010		Instructor of Record
		EDC 620 Design and Implementation of Reading Instruction (N=8)
		Graduate course in Masters of Arts in Education, Reading program, and
		Reading and Writing endorsement
		University of Kentucky, Lexington, KY

2010		Instructor of Record
		EDC 619 Assessment of Reading Growth and Development (N=14)
		Graduate course in Masters of Arts in Education, Reading program, and
		Reading and Writing endorsement
		University of Kentucky, Lexington, KY

2010		Instructor of Record
		EDC 330 Designing a Reading and Language Arts Program for the Middle School (N=19)
		Undergraduate course in Middle School Education program
		University of Kentucky, Lexington, KY


Courses Taught at Other Universities

2009		Instructor of Record
		READ 3430 Reading Assessment in Elementary Schools (N=28)
		Undergraduate course in Elementary Education program
		The University of Georgia, Athens, GA

2008		Instructor of Record
		READ 3420 Reading in the Elementary Classroom (N=28)
		Undergraduate course in Elementary Education program
		The University of Georgia, Athens, GA

2008		Instructor of Record
		WMST 1110 Multicultural Perspectives on Women in the United States (N=31)
		Undergraduate course in Women’s Studies program
		The University of Georgia, Athens, GA


2008		Instructor of Record
		READ 4020 Reading in the Elementary Classroom, K-2 emphasis (N=26)
		Undergraduate course in Elementary Education program
		The University of Georgia, Athens, GA

2007		Instructor of Record
		READ 3430 Reading Assessment in Elementary Schools (N=29)	
		Undergraduate course in Elementary Education program 
		with supervision of undergraduates in teaching placements
		The University of Georgia, Athens, GA

2007		Graduate Teaching Assistant
		READ 6020 Children with Reading Problems (N=16)
		Graduate course in Reading Education program
		with supervision of graduate teachers in tutoring placements
		The University of Georgia, Athens, GA

2005		Instructor of Record
		READ 3430 Reading Assessment in Elementary Schools (N=25)
		Undergraduate course in Elementary Education program
		with supervision of undergraduates in teaching placements 
		The University of Georgia, Athens, GA

2005		Instructor of Record
		18-MDL-500-002 Phonics in Middle Childhood (N=21)
		Undergraduate course in Middle Childhood Education program
		University of Cincinnati, Cincinnati, OH

2004		Instructor of Record
		18-MDL-522-003 Literacy II: Assessment and Evaluation (N=15)
		Undergraduate course in Middle Childhood Education program
		University of Cincinnati, Cincinnati, OH

2004		Instructor of Record
		Implementation of a Writing Workshop (N=15)
		Graduate course, co-taught with Veronica Petru, M. Ed.
		Ashland University, Ashland, OH

Public School Experience
 
1999-2004 Classroom Teacher, fifth & sixth grades (ages 11-12), Cincinnati, OH


Publications 

*Peer Reviewed 
+Invited 

Journal Articles

* Alvermann, D. E., Rezak, A. T., Mallozzi, C. A., Boatright, M. D., & Jackson, D. F. (in press).
Reflective practice in an online literacy course: Lessons learned from attempts to fuse reading and science instruction. Teachers College Record.

* McLean, C. A., Mallozzi, C. A., Hu, R., & Bottoms-Dailey, L. (2010). Literacy coaching
and Reading First “redelivery”: A discourse analysis. Teacher Development, 14, 253-268.

* Mallozzi, C. A. (2009). Voicing the interview: A researcher’s exploration on a platform of
empathy. Qualitative Inquiry, 15, 1042-1060.

+ Mallozzi, C. A., & Malloy, J. A. (Eds.). (2007). International reports on literacy
research: Second language issues and multiculturalism: Part two. Reading Research
Quarterly, 42(4), 590-597. 

+ Mallozzi, C. A., & Malloy, J. A. (Eds.). (2007). International reports on literacy
research: Second language issues and multiculturalism: Part one. Reading Research
Quarterly, 42(3), 430-436.

+ Malloy, J. A., & Mallozzi, C. A. (Eds.). (2007). International reports on literacy research.
Reading Research Quarterly, 42(2), 298-302.

+ Mallozzi, C. A., & Malloy, J. A. (Eds.). (2007). International reports on literacy
research: Reading and writing connections. Reading Research Quarterly, 42(1), 161-166.

Chapters in Books

+ Alvermann, D. E., & Mallozzi, C. A. (2010). Interpretive research. In R. Allington & A.
McGill-Franzen (Eds.), Handbook of reading disabilities research (pp. 488-496). Mahwah, NJ: Erlbaum.

+ Alvermann, D. E., & Mallozzi, C. A. (2010). Curriculum development:
Reading. In E. Baker, P. Peterson, & B. McGaw (Eds.), International encyclopedia of education (3rd ed.) (pp. 464-467). Amsterdam, The Netherlands: Elsevier.

+ Mallozzi, C. A. (2009). Thinking together: Is collaboration right for me? In C. A. Lassonde &
S. E. Israel (Eds.), Teacher collaboration for professional learning: Facilitating study, research, and inquiry communities (pp. 62-63). San Francisco, CA: Jossey-Bass.


+Alvermann, D. E., & Mallozzi, C. A. (2009). Moving beyond the gold standard:
Epistemological and ontological considerations of research in science literacy. In M. C. Shelley, II, L. D. Yore, & B.  Hand (Eds.), Quality research in literacy and science education: International perspectives and gold standards (pp. 63-81). Dordrecht, The Netherlands: Springer.   

+ Ware, D., Mallozzi, C. A., Edwards, E. C., & Baumann, J. F. (2008). Collaboration in teacher
research: Complicated cooperation. In C. A. Lassonde, & S. E. Israel (Eds.), Teachers taking action: A comprehensive guide to teacher research (pp. 89-100). Newark, DE: International Reading Association.

+ Fecho, B., Mallozzi, C. A., & Schultz, K. (2007). Policy and adolescent literacy. In B. Guzzetti
(Ed.), Literacy for the new millennium: Vol. 4 (pp. 37-52). Westport, CT: Greenwood Publishing Company.

* Fecho, R., Lassonde, C., Mallozzi, C. A., Mazaros, C., & McLean, C. A. (2006).  Teachering
on the brink…together: A collaborative look at tensions in critical inquiry teacher education classrooms. In L. M. Fitzgerald, M. L. Heston, & D. L. Tidwell (Eds.), Sixth international conference on self-study of teacher education practices, collaboration and community: Pushing boundaries through self-study (pp. 80-84). Cedar Falls, IA: University of Northern Iowa.

* Mallozzi, C. A., & Laine, C. (2004). Reading specialists: Do they do what they “do”? In W.
Trathen & B. Schlagal (Eds.), American Reading Forum online yearbook: Vol. XXIV. Retrieved September 20, 2008, from http://www.americanreadingforum.org/Yearbooks/04_yearbook/html/Mallozzi_et_al_ARF_04.htm

Technical and Research Reports

+ Alvermann, D. E., Rezak, A. T., Mallozzi, C. A., & Boatright, M. D. (2007). Preparing the next generation of middle school teachers: An online adolescent literacy course. New York: Carnegie Corporation, Advancing Literacy Preservice Initiative. (Responsible for Findings & Implementation sections, Question 1)

+ Reading First External Evaluation Team. (2008). Evaluation of Georgia Reading First implementation, progress, and impact 2007-2008: Year four (cohort 1), year two (cohort two). Atlanta, GA: Georgia Department of Education. (Responsible for Implementation section: Professional Development & Reading First Classroom)

+ Reading First External Evaluation Team. (2007). Evaluation of Georgia Reading First implementation, progress, and impact 2006-2007: Year three (cohort 1), year one (cohort two). Atlanta, GA: Georgia Department of Education. (Responsible for Implementation section: Professional Development)

+ Reading First External Evaluation Team. (2005). Evaluation of Georgia Reading First implementation, progress, and impact 2004-2005: Year one. Atlanta, GA: Georgia Department of Education. (Responsible for Implementation section: Professional Development)

Grants Received

2003				Hamilton County Educational Service Center, Cincinnati, OH. 
				Mini-Grant Program
				Genre Study of Nonfiction Writing 
				Written with Mary Sexton, Elementary School Teacher		
		Funded for $500.00

2010				Dollar General Literacy Foundation 
				Family Literacy Grants
				UK Family Literacy Program 
				Written with Kristen Perry, Ph. D.		
		Funded for $15,000.00

Grant Participation in a Data Gathering or Analysis Role

2006-2007 	Principal Investigator: Dr. Donna E. Alvermann. “Preparing the Next Generation of Middle School Teachers: An Online Adolescent Literacy Course.” Funded by the Carnegie Corporation of New York, $100,000.

2004-2008	Principal Investigators: Dr. Donna E. Alvermann, Dr. Michelle Commeyras, & Dorothy Harnish. “Evaluation of Reading First in Georgia: Impact and Implementation.” Funded by Georgia Department of Education, $1,173,929. 

Recognition and Outstanding Achievement

2009		Carol J. Fisher Award for Excellence in Research
		Funded for $500.00
				Presented on May 1, 2009 by the Language & Literacy Department 
		The University of Georgia, Athens, GA
 
2007			Elmer Jackson Carson Memorial Scholarship
				Funded for $700.00
				Presented by the Language & Literacy Department 
				The University of Georgia, Athens, GA

2006				Iota Iota Iota
				Honor Society of Women’s Studies, Inducted spring, 2007 
				The University of Georgia, Athens, GA


2005			Alpha Upsilon Alpha, Xi Chapter
			Honor Society of the International Reading Association, Inducted spring 2005
			The University of Georgia, Athens, GA

2004			Graduate Student Scholarship Award
			Funded for $300.00
			Presented by the American Reading Forum, Sanibel Island, FL
			
2004			Outstanding Student Award in Literacy
			Presented by the Division of Teacher Education, Literacy Program
			University of Cincinnati, Cincinnati, OH

1997			Susan M. Double Memorial Award for Excellence in Teaching
			Presented by the Division of Education
			Alfred University, Alfred, NY

Editorial Experience

Section Editor with Drs. Donna Alvermann and Cheryl McLean, Contexts for Language Learning section, in Handbook of Research on Teaching the English Language Arts (3rd ed.), Mahwah, NJ: Erlbaum/Taylor Francis, 2009.

Assistant Editor, Reading Research Quarterly, 2006-2007.

Manuscript and Proposal Reviewer

Board Memberships

Journal of Language and Literacy Education (Review Board member, 2004-2010) - 
2010: 1 manuscript; 2009: 1 manuscript; 2008: 2 manuscripts; 2007: 3 manuscripts; 2006: 1 manuscript; 2005: 2 manuscripts

Occasional Reviewer

Journal of Literacy Research – 2009: 4 manuscripts

Teachers College Press – 2009: 1 book prospectus

NRC (Area 7) – 2009: 3 proposals

Journal of Curriculum and Instruction – 2009: 3 manuscripts

NRC (Area 1) - 2008: 3 proposals

AERA (Area 5) - 2008: 3 proposals

NRC (Area 6) - 2007: 3 proposals

International Journal of Qualitative Studies in Education - 2006: 1 manuscript; 2008: 1 manuscript

Teaching Education - 2006: 1 manuscript

The Bridge - 2006: 4 manuscripts
 
Professional Conferences

International and National Presentations

* Mallozzi, C. A. & McLean, C. A. (2011, May). Section II: Contexts for language
learning. In D. Lapp & D. Fisher (Chairs), Presentation of the Handbook of Research in the Teaching the English Language Arts. Symposium conducted at the meeting of the International Reading Association, Orlando, FL.

* Mallozzi, C. A. (2010, December). Body texts: Reading tattooed teachers in context.
Paper presented at the 60th Literacy Research Association/National Reading Conference, Fort Worth, TX.

* Mallozzi, C. A. (2010, December). Content analysis of discourse. In C. A. Mallozzi (Chair), A
comparison of terms: Discourse, text, reading, and literacy in four discourse analysis methodologies. Symposium conducted at the meeting of the 60th Literacy Research Association/National Reading Conference, Fort Worth, TX.

* Mallozzi, C. A. (2010, December). Body texts: Reading tattooed teachers in context.
Paper presented at the 60th Literacy Research Association/National Reading Conference, Fort Worth, TX.

* Mallozzi, C. A. & McLean, C. A. (2010, November). Section II: Contexts for language
learning. In D. Lapp & D. Fisher (Chairs), Presentation of the Handbook of Research in the Teaching the English Language Arts. Symposium conducted at the meeting of the National Council of Teachers of English, Orlando, FL.

* Mallozzi, C. A. (2010, October). Contextual meaning-making of women teachers’ bodies.
Paper presented at the 36th Annual Fall Conference of the Research on Women in Education Special Interest Group, Philadelphia, PA.

*Mallozzi, C. A. (2010, April). Making meaning of women teachers’ bodies after personal
changes. Paper presented at the annual meeting of the American Educational Research Association, Denver, CO.


* Mallozzi, C. A. (2009, December). Reading a teacher’s bodily action: Discourse analysis of a
secondary teacher’s image. Paper presented at the 59th National Reading Conference, Albuquerque, NM.

* Mallozzi, C. A.., & Mosley, M. (2009, December). Approaches to discourse analysis. Study
group conducted daily at the 59th National Reading Conference, Albuquerque, NM.

* Alvermann, D. E., Rezak, A. T., Mallozzi, C. A., & Boatright, M. D., & Jackson, D. (2009,
April). Multiple mentors online: Teacher identity formation during content literacy course. Paper presented at the annual meeting of the American Educational Research Association, San Diego, CA.

* Mosley, M., & Mallozzi, C. A. (2008, December). Approaches to discourse analysis. Study
group conducted daily at the 58th National Reading Conference, Orlando, FL.

* Mallozzi, C. A., McLean, C. A., & Hu, R. (2008, December). Literacy coaching and the
Reading First “redelivery” model: Discourses in Context. Paper presented at the 58th National Reading Conference, Orlando, FL.

* Mallozzi, C. A., & Rezak, A. T. (2008, December). Mentorship manifested in an online
teacher education course in adolescent literacy. Paper presented at the 58th National Reading Conference, Orlando, FL.

+ Alvermann, D. E., & Mallozzi, C. A. (2008, August). Improving literacy instruction in an era
of convergence culture. Plenary presentation at Fachhochschule Nordwestschweiz Pädagogische Hochschule Institut Forschung und Entwicklung, Ascona, Switzerland.

* Mallozzi, C. A. (2008, June). Identity markers that don’t add up: Analyzing discourses of
female preservice teachers. Paper presented at the 29th Annual National Women's Studies Association Conference, Cincinnati, OH. 

* Mallozzi, C. A. (2008, May). Her lips say yes, but her body says no: Researcher
reactions in a feminist qualitative interview study. Paper presented at the 4th International Congress of Qualitative Inquiry, Urbana-Champaign, IL.

* Mallozzi, C. A. (2008, May). Collaborative teacher research: Complicated cooperation. Paper
presented at the annual meeting of the 53rd International Reading Association, Atlanta, GA.

* Rezak, A. T., & Mallozzi, C. A. (2007, November). Framework for a multi-tiered
online adolescent literacy course. Paper presented at the 57th National Reading Conference, Austin, TX.

* Mallozzi, C. A. (2007, October). Gender constructs as perceived by female
teacher education students. Paper presented at the 33rd Annual Fall Conference of the Research on Women in Education Special Interest Group, San Antonio, TX.
	
+ Alvermann, D. E., Mallozzi, C. A., & Wilson, A. A. (2007, July). Principled practices for
literacy teaching and learning: A research base for change. Keynote presentation at 11th  CRISS® Certified Trainer Conference, Kalispell, MT.

* Mallozzi, C. A., Baumann, J., & Ware, D. B. (2007, April). "Sounds right," "makes sense": A
case study of vocabulary and writing composition in a fifth-grade reading-writing classroom. Paper discussion session presented at the annual meeting of the American Educational Research Association, Chicago, IL.

* Mallozzi, C. A. (2007, January). Filling in my blanks: Exploring my researcher
voices on a platform of empathy. Paper presented at the 20th Qualitative Interest Group Conference, Athens, GA.

* Hawley, T. S., Ritter, J. K., Dinkelman, T., Mallozzi, C. A., Powell, D., Fecho, B., &
McClean, C. A. (2007, January). Self-study in teacher education: A worthwhile
attraction or an attractive distraction? Panel presented at the 20th Qualitative Interest Group Conference, Athens, GA.

* Mallozzi, C. A., Baumann, J., & Ware, D. B. (2006, December). Finding the “just right”
word: A case study of diction development in a fifth-grade reading- writing classroom. Paper presented at the 56th National Reading Conference, Los Angeles, CA.

* Fecho, R., Lassonde, C., Mallozzi, C. A., & McLean, C. A. (2006, August).  Teachering on the
brink…together: A collaborative look at tensions in critical inquiry teacher education classrooms. Paper presented at the 6th International Conference on Self-Study of Teacher Education, East Sussex, England.

* Ware, D. B., Baumann, J., & Mallozzi, C. A. (2006, May). Vocabulary and composition:
Teaching and learning about words in an intermediate-grade reading/writing workshop. Poster presented at the annual meeting of the 51st International Reading Association, Chicago, IL.

* Mallozzi, C. A., & Mazaros, C. A. (2006, April). Unteaching what is taut: Tensions of authority in pre-service classrooms. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

* Mallozzi, C. A. (2006, January). Empathy and interviewing: A troubled combination. Paper presented at the 19th Qualitative Interest Group Conference, Athens, GA.

* Mallozzi, C. A., Waugh, K. T., Commeyras, M., Bottoms, L., Edwards, N. A.,
	Hu, R., McClean, C. A., Ruston, H., Alvermann, D. E., & Proctor, K. (2005,
	November-December). Insights on professional development from seventy
	literacy coaches in Georgia. Paper presented at the 55th National Reading
	Conference, Miami, FL.

* Mallozzi, C. A., & Laine, C. (2003, December). Reading specialists: Do they do what
	they “do”? Paper presented at the annual meeting of the American Reading Forum,
	Sanibel Island, FL.

State, Regional, and Local Presentations

* Mallozzi, C. A. (2007, October). Filling in my blanks: An exploration of researcher voices on
a platform of empathy. Paper presented at the meeting of the 32nd Georgia Educational Research Association, Savannah, GA.

* Mallozzi, C. A. (2006, March). The trouble with empathy: A study of interviewing. Paper
presented at the Georgia Graduate Student Interdisciplinary Conference (GGSIC), Athens, GA.

* Mallozzi, C. A. (2006, March). There are three “I’s” in interviewing: Researcher reflections
on conversations between women. Paper presented at the Annual Women’s Studies Student Symposium, Athens, GA.

* Mallozzi, C. A. (2004, February). Nonfiction is non-boring: Developing nonfiction
	feature articles. Paper presented at the annual meeting of the Dublin Literacy
	Conference, Dublin, OH. 

Professional and Collegial Service

Committee Member

2010	Heather Brooks, Literacy Education, University of Kentucky
2010	Jennifer Salsman, Literacy Education, University of Kentucky
2010	Devin Coats, Literacy Education, University of Kentucky
2010	Julie Petroze, Literacy Education, University of Kentucky
2010	Mallory Warren, Literacy Education, University of Kentucky

University Level

2008 – 2009	Representative
	Graduate Student Association
	The University of Georgia, Athens, GA

2008 – 2009	Ally (Safe Space Trained, October 14, 2008)
	UGA Safe Space Program, LGBT Resource Center
	The University of Georgia, Athens, GA


College Level

2005 – 2006	Committee Member
	Student Activities Budget Committee, College of Education
	The University of Georgia, Athens, GA
 
Department Level
	
2006 – 2007	Faculty Liaison
	Language & Literacy Education Department
	The University of Georgia, Athens, GA

2005 – 2007	Co-President
International Association of Reading Graduate Students, local chapter 
The University of Georgia, Athens, GA

2005 – 2006	Publicity Chair
	Journal of Language & Literacy Education, JoLLE
	The University of Georgia, Athens, GA

2004 – 2009	General Member
	Language and Literacy Education Graduate Organization, LLEGO
	The University of Georgia, Athens, GA

2004 – 2009	General Member
International Association of Reading Graduate Students, local chapter 
The University of Georgia, Athens, GA

2003 - 2004	Co-Chair
	Faculty Action Team, 
	Mariemont Elementary School, Cincinnati, OH

2003 - 2004	Cooperating Mentor Teacher
Office of Student Teaching and Field Experience
Miami University, Oxford, OH

2002 – 2003	Team Leader
	Fifth & Sixth Grade Team
	Mariemont Elementary School, Cincinnati, OH

2002 - 2003	Committee Member
	Faculty Action Team
	Mariemont Elementary School, Cincinnati, OH


1998 – 2002	Committee Member
	Right to Read Week
	Mariemont Elementary School, Cincinnati, OH

Membership in Professional Organizations

2007-Present	National Women’s Studies Association (NWSA)
2006-Present	Research on Women & Education (RWE), special interest group of AERA
2005-Present 	International Reading Association (IRA)
2004-Present 	National Reading Conference (NRC) 
2004-Present 	American Education Research Association (AERA)
2004-Present	National Council of Teachers of English (NCTE)
2003-2005	American Reading Forum (ARF)

Professional Activities 

2008	Invited Guest Speaker
(April)	“Introduction and Discussion of 4 Months, 3 weeks, and 2 Days”
	Ciné, art house cinema
	Athens, GA

2006	Invited Guest Speaker
(June)	“Reading First in Georgia”
	READ 6020: Children with Reading Problems, 
	Graduate literacy course taught by Dera Weaver, M. A.
	The University of Georgia, Athens, GA

2005	Invited Guest Speaker
(Oct.)	“Book Clubs in Practice”
	ELAN 3110: Children’s Literature and Oral Language Development, 
	Undergraduate literacy course taught by Amy Kay, M. Ed.
	The University of Georgia, Athens, GA

2005	Invited Guest Speaker
(Sept.)	“Literature Circles: One Name, Many Options”
	ELAN 3110: Children’s Literature and Oral Language Development, 
	Undergraduate literacy course taught by Amy Kay, M. Ed.
	The University of Georgia, Athens, GA

2004	Invited Guest Speaker
(Nov.)	“Teacher Education: What’s Out There?”
	Teaching Assistant Mentor colloquium organized by Elizabeth Edwards, M. Ed.
	The University of Georgia, Athens, GA


2003	Invited Guest Speaker
(Feb.)	“The Portfolio Culminating Experience,” 
18-LTCY-878 Seminar: Survey of Research in Reading graduate literacy course, University of Cincinnati, Cincinnati, OH

2003	Invited Presenter
(Oct.)  	“Using the Understanding by Design Exchange.”  
Professional development for faculty in the Mariemont City School District, Cincinnati, OH

2003		Invited Presenter
(Oct.)		“Reading and Writing Workshops in the Intermediate Grades,”
		Professional development for faculty in the Mariemont City School District, 
		Presented with Veronica Petru, M. Ed.
		Cincinnati, OH

2003		Invited Presenter
(Aug.)		“Literacy Workshop Models,”   
		Professional development for faculty in the Mariemont City School District, 
		Presented with Veronica Petru, M. Ed.
	Cincinnati, OH 

2001	Invited Presenter
(Apr.)	“Using Technology for Assessment and Instruction,”
	Professional development for faculty in the Mariemont City School District, 
	Presented with Veronica Petru, M. Ed.
	Cincinnati, OH

1999	Invited Presenter
(Sept.)		“Creating Teacher Websites,”
		Professional development for faculty in Mariemont City School District, 
		Presented with Veronica Petru, M. Ed.
		Cincinnati, OH
