

KATHLEEN MARIE PIERCE

Department of Graduate Education, Leadership, and Counseling

SCHOOL OF EDUCATION ♦ RIDER UNIVERSITY

kperce@rider.edu

EDUCATION

May 1994	PhD	University of Pennsylvania Graduate School of Education Reading, Writing, Literacy Dissertation: <i>Seen But Not Heard: Students and Their Stories of School</i> , An ethnographic study of schooling with six high school students	Philadelphia, PA
December 1987	MEd	Rutgers, The State University Graduate School of Education/English Education	New Brunswick, NJ
December 1979 May 1979	BA	NJ Certification: Teaching English Glassboro State College Currently Rowan University/Communications	Glassboro, NJ

FIELDS OF SPECIAL INTEREST

Teaching and Learning, Mentoring and Induction, Teacher Education, Secondary Schooling, and English Education: Having worked as a high school English teacher for over 20 years before joining Rider's faculty, I include among my current scholarly interests: teacher education; school/university partnerships; mentoring and collaboration.

Memberships: National Council of Teachers of English (NCTE), Association of Teacher Educators (ATE), Association for Curriculum, Supervision and Curriculum Development (ASCD), New Jersey Association for Curriculum, Supervision and Curriculum Development (NJASCD)

UNIVERSITY/COLLEGE TEACHING

August 2001 – Present	<i>Rider University</i> , Lawrenceville, NJ School of Education in the College of Liberal Arts, Education, and Sciences Department of Graduate Education, Leadership, and Counseling <u>Courses:</u> <ul style="list-style-type: none">• Conceptual Frameworks for Teaching & Learning• Curriculum & Teaching in Secondary Schools• Curriculum & Teaching in Elementary Schools• Teaching English Language Arts in Secondary Schools• Literacy & Learning in Secondary Schools• Seminar and Internship in Student Teaching• Student Teaching Field and Clinical Supervision in Secondary English Language Arts <u>Director:</u> <i>Shakespeare</i> at Rider, annual festival of learning and Shakespearean performance for secondary school students
Spring 1999	<i>University of San Diego</i> , San Diego, CA School of Education Master's Credential Cohort Program: Secondary Education <u>Course:</u> Curriculum & Teaching Methods/Secondary
Fall 1998 – Spring 1999	<i>University of San Diego</i> , San Diego, CA English Department, School of Arts and Sciences <u>Course:</u> Composition and Literature
Fall 1998	<i>University of California San Diego</i> , San Diego, CA <u>Course:</u> "Subject A" Writing
Fall 1992 – Spring 1996	<i>Richard Stockton College of New Jersey</i> , Pomona, NJ (Non-consecutive semesters) <u>Course:</u> Rhetoric and Composition

TEACHING IN SECONDARY SCHOOLS

- Fall 1999 – *Souhegan High School, Amherst, NH* (Member, Coalition of Essential Schools)
Summer 2001 Courses: 9th Grade English on Team 9C; 12th Grade English in Senior Arts Seminar/Contemporary Voices in Arts and Literature; 12th Grade English in Senior Arts Seminar/Exploring the Visual World; Summer School English, Grades 9 – 12
- Fall 1998 – *San Diego Unified School District, San Diego, CA*
Spring 1999 *Mira Mesa High School*
Courses: 11th Grade American Literature; 12th Grade Contemporary Voices
- Fall 1988 – *Haddonfield Memorial High School, Haddonfield, NJ*
Spring 1998 Courses: English 12; English 10; English 9; Community Learning/Service
- Fall 1986 – *Moorestown Public Schools, Moorestown, NJ*
Spring 1988 *Charles Allen Middle School*
Courses: 8th Grade Language Arts; 7th Grade Language Arts
- Moorestown High School*
Courses: English 12; Interaction English 11; Honors English 10
- Winter 1980 – *Sterling High School, Somerdale, NJ*
Spring 1985 Courses: Advanced Composition; Communications; Journalism, Freshmen English; Freshmen English Honors; Junior English; Adult School: GED Preparation

RELATED PROFESSIONAL EXPERIENCE

- Spring 1985 – *Assessment Systems, Inc. (ASI), Philadelphia, PA*
Fall 1986 **Test Editor**
Developed standardized certification and licensing examinations with content expert in allied health and insurance fields; facilitated item writing sessions; edited test item bank and test forms; conducted cut score and test performance analyses

SCHOLARLY ACTIVITIES

REFEREED JOURNAL ARTICLES

- Pierce, K. M. (2014). Preservice teachers partner with 9th graders. In M. D. Deprez (Ed.), *Sound Instruction Series: Vol. 3. Collaboration in Education* (pp. 32-39). Stuyvesant Falls, NY: Rapid Intellect Group. (Reprinted from *Academic Exchange Quarterly*, 2013, Winter, 17, pp. 12-19)
- Pierce, K. M. (Fall/Winter 2013). Lessons from a university/high school writing partnership: Mentoring in meaningful spaces. *English Quarterly*, 44(3-4) 57-70.
- Pierce, K. M. (Winter 2013). Preservice teachers partner with 9th graders. *Academic Exchange Quarterly*, 17, 12-19.
- Pierce, K. M. (January – March 2007). Betwixt and between: Liminality in beginning teaching. *The New Educator*, 3(1), 31-49.
- Pierce, K. M. (2006). Hopes, fears, and norm setting: Using a student teaching introductory protocol. *The New Jersey Journal of Supervision and Curriculum Development*, 51, 40-48.
- Pierce, K. M. (2005, December/2006, January). Posing, pretending, waiting for the bell: Life in high school classrooms. *The High School Journal*, 89(2), 1-15.
- Pierce, K. M. (2005). Punctuating student teaching supervision with INTASC Standards: Highlighting the convergence of personal experience and professional standards. *The New Jersey Journal of Supervision and Curriculum Development*, 49, 11-26.

Pierce, K. M., & McQuillan, K. (2005). Sharing strength: Collaborating around the general education curriculum with special educators. *The New Jersey Journal of Supervision and Curriculum Development*, 50, 19-27.

BOOK CHAPTERS

Magro, K., & Pierce, K. M. (in press). Creative approaches to literacy learning: A transformative vision for education in the 21st century. Ambrose, D., & Sternberg, R.J. (Eds.) *Creative intelligence in the 21st century: Grappling with enormous problems and huge opportunities*. Rotterdam, The Netherlands: Sense.

Pierce, K. M. (in press). Bringing real students and writing into the English methods course. In Magro, K. (Ed.). *Finding new voice and vision in literacy learning*. Ulm, Germany: International Centre for Excellence in Education (ICIE).

Pierce, K. M. (2014). A Shakespeare festival midwives complexity (pp. 215-225). In Ambrose, D. & Sriraman, B., & Pierce, K. M. (Eds.). *A critique of creativity and complexity: Deconstructing clichés*. Rotterdam, The Netherlands: Sense.

Pierce, K. M. (2014). It's not easy being pupal: Mentoring along the chaos-order continuum of professional induction (pp. 239-248). In Ambrose, D. & Sriraman, B., & Pierce, K. M. (Eds.). *A critique of creativity and complexity: Deconstructing clichés*. Rotterdam, The Netherlands: Sense.

Pierce, K. M., & Kash, L. R. (2012). Paralysis from analysis: Arguing for a break from traditional high school English. In D. Ambrose, R. J. Sternberg, & B. Sriraman (Eds.), *Confronting dogmatism in gifted education* (pp. 181-192). New York, NY: Routledge.

Lackie, R. J., LeMasney, J. W., & Pierce, K. M. (2009). The myths, realities, and practicalities of working with Gen M. In V. B. Cvetkovic & R. J. Lackie (Eds.), *Teaching Generation M: A handbook for librarians and educators* (pp. 3-14) [Introduction]. New York, NY: Neal-Schuman.

EDITOR

Editorial Review Board, *International Journal for Talent Development and Creativity*, International Centre for Innovation in Education (ICIE). Ulm Germany.

Ambrose, D. & Sriraman, B., & Pierce, K. M. (Eds.) (2014). *A critique of creativity and complexity: Deconstructing clichés*. Rotterdam, The Netherlands: Sense.

DOCUMENTARY

Pierce, K. M. (2014, March 18). Shakesperience [Video file]. Retrieved from http://www.youtube.com/watch?v=0_CT5pFAIn8

ACCREDITATION REPORTS

Pierce, K. (2012). National Recognition Report and Rejoinders for National Council of Teachers of English (NCTE)/National Council for the Accreditation of Teacher Education (NCATE) for Rider University's English Education Program; Program Status: Nationally Recognized.

Pierce, K. (2005). National Recognition Report and Rejoinders for National Council of Teachers of English (NCTE)/National Council for the Accreditation of Teacher Education (NCATE) for Rider University's English Education Program; Program Status: Nationally Recognized.

PEER REVIEW

Spring 2006 – Present – **Program Reviewer** of English Education Programs for National Council of Teachers of English (NCTE) and National Council for the Accreditation of Teacher Education (CAEP/Council for the Accreditation of Educator Preparation—formerly NCATE).

CONFERENCE PRESENTATIONS

- August 2, 2015 Pierce, K. M. *Making Mentoring Spaces in Methods Class: Lessons from School/University Partnerships*. Session presented at Association of Teacher Educators (ATE) Summer Conference, Minneapolis, MN.
- November 2013 Pierce, K. M. *Somewhere between snarky and touchy-feely: Preservice English teachers learn how to respond to 9th grade writers*. Session presented at 103rd Annual Convention of the National Council of Teachers of English (NCTE), Boston, MA.
- May 2013 Pierce, K. M. *Somewhere between snarky and touchy-feely: Preservice teachers learn how to respond to 9th grade writers*. Session presented at The New Jersey Writing Alliance 14th Annual Conference, Middlesex Community College, Edison, NJ.
- April 2012 Pierce, K. M. *Exploring a relationship composed around writing: Lessons from a 9th grade writers/English methods course partnership*. Session at Presented at the NJ Writing Alliance 13th Annual Conference, Lakewood, NJ.
- November 2009 Pierce, K. M. *Reading as springboard to all else: Using texts to inspire essential questions that frame ELA planning*. Session presented at 99th Annual Convention of the National Council of Teachers of English (NCTE), Philadelphia, PA.
- November 2009 Pierce, K. M., & Browne, K. *Launching a joint labor-management mentoring program in a unionized environment: Creating a context for success at Rider University*. Session presented at Mentoring Conference, Albuquerque, NM.
- November 2005 Pierce, K. M. *Finding common ground: Collaborating around the English language arts curriculum with special educators*. Session presented at 95th Annual Convention of the National Council of Teachers of English (NCTE), Pittsburgh, PA.
- April 2005 Pierce, K. M., & McQuillan, K. *Collaborative planning for ALL learners in the general education classroom*. Session presented NJ Council for Exceptional Children (NJCEC) Annual Conference, Iselin, NJ.
- November 2003 Pierce, K. M., & McQuillan, K. *Collaboration in higher education: Co-Teaching a secondary and special education Instructional Practices course*. Session presented at The Council for Exceptional Children Teacher Education Division (TED) Conference, Biloxi, MS.
- November 2000 Pierce, K., & Maguire, T. *Crossing borders: Integrating English and Social Studies curriculum within a study of U.S. immigration*. Session presented at the Coalition of Essential Schools' Fall Forum, Providence, RI.
- October 1998 Pierce, K., & Burns, M. *Old stuff that belonged to dead people: Using artifacts in the secondary classroom to teach history and writing*. Session presented at the Pennsylvania Council for Social Studies 45th Annual Conference, Philadelphia, PA.

WORKSHOP AND PRESENTATION ACTIVITIES

- April 16, 2013 AAUP Honoring Faculty Scholarship/Development Luncheon Video loop of *Shakesperience* documentary and poster display of previous summer fellowship outcomes and results.
- April 2, 2013 Rider University Student Teacher Back-to-Campus Event

- Using art to promote K-12 interdisciplinary learning*
Designed and coordinated hands-on 3-hour workshop with Philadelphia Museum of Art Educators for Rider University/Westminster Choir College teacher candidates
- May 2, 2012 Rider University Independent Scholarship & Creative Activities Presentations (ISCAP)
Advisor to Nicole Singer's Undergraduate Research Study Award (URSA)
Perceptions of teacher leadership: A report from the field
- May 2007 Rider University Faculty Development Day
Tacit cultures and provocative borderlands
Developed and presented with Rider faculty: Dr. Paul Jivoff, Kelly Lake, Dr. Arlene Wilner
- January 2007 Rider University Faculty Development
Engaging students in group discussion/learning in class and Blackboard
Workshop presentation with John LeMasney
- August 2006, 2007 Rider University New-Faculty Orientation
Fundamentals of teaching & learning: Students as learners, course design, and using instructional technology
Workshop presentation with Dr. Don Ambrose, Kendall Friedman, John LeMasney
- May 2006 Rider University Faculty Development Day
Teacher-scaffolded/student-directed Blackboard discussions
Workshop presentation
- May 2005 Rider University Faculty Development Day
Innovative course design
Workshop presentation with Dr. Kathy McQuillan
- AY 2003-04 Rider University Student Teacher Workshops
Differentiation
Semester-long series of workshops to help student teachers differentiate instruction for all students
Developed and presented with Dr. Suzanne Gespass
- May 2003 Rider University Faculty Development Day
Collaboration at the University: Collegial applications for teaching and learning or how I learned to stop talking to myself
Presentation about co-teaching and student collaboration with Dr. Kathy McQuillan
- May 2002 *Supervising student teachers using co-constructed reporting and InTASC Standards*
Presentation for Rider University student field supervisors
- February 2000 Souhegan High School Faculty, Amherst, NH
Why explore our Solar System?
Presentation with students on English/Science curriculum project that required teams of students to compose and design e-zines posted to school district's Web site
- April 1998 Pitman High School, Pitman, NJ
Reconsidering assessment across the disciplines to drive curriculum changes
Faculty Workshop
- February 1998 Moorestown's Writers' Weekend, Moorestown, NJ
What is she looking for? Making writing criteria explicit
Faculty Workshop
- September 1994 Haddonfield Memorial High School Faculty, Haddonfield, NJ

Using the specific to understand some general issues around inclusion:
Case study on special education and inclusion
Faculty Workshop

September 1992 – Haddonfield Public Schools District, Haddonfield, NJ
June 1995 *Haddonfield Assessment Project* - Extended K-12 study and implementation of district-wide curriculum design and assessment practices

FELLOWSHIPS AND AWARDS

Summer 2014 Rider University Faculty Development Summer Fellowship
Lessons from teaching writing: What preservice teachers learn from 9th graders

Summer 2012 Rider University Faculty Development Summer Fellowship
Bringing Shakesperience at Rider University out of the shadows: Making the annual Shakespeare festival a formal university program

Summer 2011 Rider University Faculty Development Summer Fellowship for Chairpersons
Exploring a relationship composed around writing: Lessons from a 9th grade writers/English methods course partnership

Summer 2008 Rider University Faculty Development Summer Fellowship
What do teachers learn through their students' participation in a Shakespeare festival?

Summer 2007 Rider University Faculty Development Summer Fellowship
What do students and teachers learn through Shakespeare festival participation?

Summer 2003 Rider University Faculty Development Summer Fellowship
NetworkEd@Rider: A Web-based professional development community for educators

June 2000 Chapbooks.com Publishing Grant
Souhegan High School, Amherst, NH
Publisher's award to compose, design, and publish chapbook compilation of high school student writing entitled *Image is nothing. Reflection is everything.*

Summer 1997 National Endowment for the Humanities (NEH)
University of San Diego, San Diego, CA
Summer Seminars and Institutes Program: *Adventures in Narrative*

VALUE ACTIVITIES

DEPARTMENT OF GRADUATE EDUCATION, LEADERSHIP, & COUNSEL

2013-15 University Promotion and Tenure Committee, Alternate
2011-13 University Promotion and Tenure Committee
2013-14 Department Promotion and Tenure Guidelines Review Committee
2010-Present Department Policy Committee
2013 Canvas Early Adopter Program, Department Representative
2014, 2011, Acting Program Director, Graduate-Level Teacher Certification Program
2007, 2003
2008-11 Department Chairperson
2006-08 Assessment Committee
2006-08 University Faculty Advisory Committee on Technology (FACT) Representative
2005-06 Promotion and Tenure Guidelines Review Committee
2005-06 School Psychology Search Committee
2004-05 Graduate-Level Teacher Certification Program Search Committee

2004-05 Master of Arts in Teaching (MAT) Study Committee
2003 Educational Administration Search Committee

SCHOOL OF EDUCATION/

COLLEGE OF LIBERAL ARTS, SCIENCES, & EDUCATION

2001-Present English Education Program Coordinator
2015-Present Capstone Committee
2011-12 Rider Undergraduate Research Scholarship Award (URSA) Advisor
2009-11 Capstone Committee
2001-10 Department of Teacher Education - *Academic Advisor to Secondary English Education majors*
2007-11 School of Education Academic Policy Committee (SEAPOC)
2002-05 School of Education Articulation Committee on Teacher Preparation

RIDER UNIVERSITY

2012-Present University Academic Policy Committee (UAPC), At-Large Member
2014-Present UAPC Interdisciplinary Studies Subcommittee
2013-14 UAPC Multi/Interdisciplinary Studies Subcommittee
2008-Present University Faculty Mentoring Committee
2009-Present Faculty Mentor
2011 WCC Music Education Chairperson Search Committee
2007 Chair, Provost's Mentoring Task Force
2007-08 Center for Innovative Instruction (CII)
2007-08 BRIDGE Participant
2006-08 Teaching and Learning Center, Faculty Development Specialist Search Committee
2006-07 AAUP Mentor and Mentoring Committee Member and Co-Chair with Robert Lackie (2006-07) and Dorothy Warner (2005-06)
2006-07 AAUP Negotiating Study Committee/Adjunct Instructors
2004-06 Rider University Faculty Development Committee
2006-08 Rider University Graduation Speaker Selection Committee
October 2003 Panel discussant sharing Rider University Summer Fellowship proposal and process for application and conducting fellowship research
September 2003 AAUP General Meeting: Panel Discussant as junior faculty member
2002-04 Tripartite Honorary Degrees and Academic Ceremonies Committee
Spring 2003 Writing Across the Curriculum (WAC)

OTHER SERVICE

February 2014 **Haddonfield Memorial High School**, Haddonfield, NJ
Literacy Symposium – Participant and Guest Teacher

Fall 2010 – **Cumberland Regional High School**, Seabrook, NJ
Present Dramatic Arts Advisory Council Member
Attend and participate in annual program review meetings

2010--12 **Lawrence High School**, Lawrence, NJ
The Academy of Arts and Humanities Career Academy Advisory Committee Member

2000-01 **Souhegan High School**, Amherst, NH
Elected faculty representative to Community Council

1989-98

Haddonfield Public Schools

Haddonfield Memorial High School and Haddonfield Public Schools District
Haddonfield, NJ

- High School Advisory Council: Charter faculty member of advisory body consisting of students, parents, faculty, and community members
- Conducted and presented results of the following studies for Council: Cafeteria Survey and Study, HMHS Students and Eating Disorders, Senior Class Trip Survey and Study, College Preparation, Gender Discrimination
- Collegial Observation and Evaluation Team: Worked with various high school colleagues to design teacher goals, classroom visits, and collegial assessment of teaching
- Senior Project: Designed and implemented with other English teachers an extended, intensive research process and exhibition for 12th graders' final semester; English/Social Studies Project: Designed and implemented year-long 10th grade interdisciplinary study
- Community Learning and Service Program: Developed and instituted a course-for-credit community service program
- Alternative Scheduling Committee: Visited, studied in subcommittees; reported to high school faculty on implications of block scheduling
- Alternative Senior Class Trip Coordinator
- Senior Class Advisor
- Steering Committee Member for G. R. Dodge grant implementation of district-wide assessment reform with Center for Learning, Assessment, School Structure (CLASS) directed by Grant Wiggins
- CLASS District Trainer: Worked with CLASS and district teachers K – 12 on curriculum and assessment reform
- Teacher Evaluation Review Committee Member: Worked with district administration to consider and design alternative teacher assessment
- *Litlinks* – Cross-age project linking 10th graders and transitional first-graders around literary projects and presentations of the younger students' choosing