

Marisol Velazquez

815 N. Mill Road Addison, IL 60101
mvelaz6@uic.edu

(708) 217-7837

(630) 543-3226

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Chicago
MA Urban Planning and Policy
Community Development

Graduation Date: 5/15/2008
Mentor/Advisor: John J. Betancur

Research Activities:
Ronald E. McNair Scholar
Summer Research Opportunities Program

Employment (limited to three entries)

Account Executive
City of Chicago Department of Children and Youth Services

Full-time

Chicago, IL
5/15/2004-Present

Manager
Control & Cost, K-Mart Corporation

Full-time

Forest Park, IL
9/15/1999-5/15/2005

Assistantships (limited to three entries)

University of Illinois at Chicago
Teaching Assistant

8/15/2006-5/15/2007

Shawn Lampkins

2411 N. Neil, #101 Champaign, IL 61820

(217) 649-1147

lampkins@uiuc.edu

uthandi@gmail.com

Academic

Institution / Degree / Major / Specialization:

University of Illinois at Urbana - Champaign

MA African Studies

Graduation Date:

12/15/2007

Mentor/Advisor:

Allison Ryan

Employment (limited to three entries)

Teacher

Washington Elementary School

Full-time

Champaign, IL

8/15/2002-5/15/2003

Gene Finley

209 N. Coler Ave. Apt. B Urbana, IL 61801
gfinley@uiuc.edu

(708) 323-6687

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
MS Bioinformatics
 Structural Bioinformatics

Graduation Date: Mentor/Advisor:
 5/15/2008 Gustavo Caetano-Anolles

Thesis/Dissertation Topic:
Structural Protein Decorations

Research Activities:
AGAP
Bioinformatics

Employment (limited to three entries)

Global IT Intern Cardinal Health	5/15/2005-8/15/2006
IT Intern Cintas	5/15/2004-8/15/2004
IT Intern Convergys Inc.	5/15/2001-8/15/2003

Kelli Lomas-Roberts

1812 7th St. Rock Island, IL 61201
kc-lomas@wiu.edu

(309) 786-0336

Academic

Institution / Degree / Major / Specialization:
Western Illinois University
MS Biology
Neurobiology

Graduation Date: 12/15/2007
Mentor/Advisor: Jeff Engel

Thesis/Dissertation Topic:
Age-related Changes in the ERG of *Drosophila Melanogaster*

Employment (limited to three entries)

Biology Instructor, Adjunct Scott Community College	Part-time	Bettendorf, IA 10/15/2007-Present
Biology Instructor, Adjunct Blackhawk College	Part-time	Moline, IL 8/15/2003-8/15/2006
Graduate Assistant Educational Leadership, Western Illinois Univeristy		Moline, IL -Present

Assistantships (limited to three entries)

Western Illinois University Graduate Assistant	8/15/2005-8/15/2006
---	---------------------

Presentations (limited to three entries)

Age-Related Changes in the Electroretinogram of *Drosophila Melanogaster*
Western Illinois Univeristy
Biology Seminar, Macomb, IL 2006

Using Technology and Popular Game Shows to Increase Students Learning in Biological Classes
Adjunct Professional Dvelopment Seminar, Moline, IL 2005

Detection of Fungemia in Critically III Neonatal Patients
Western Illinois University
Studies in Medical Mycology, Macomb, IL 2004

Astrid Zayas-Santiago

1905 E. University Dr., Apt. 124 116 Eng. 1 Bldg. Tempe, AZ 852 (480) 736-2898 (312) 567-5707
zayaast@iit.edu

Academic

Institution / Degree / Major / Specialization: Illinois Institute of Technology
PhD Biomedical Engineering

Graduation Date: 5/31/2008

Mentor/Advisor: Jennifer Kang Derwent

Thesis/Dissertation Topic:
Cell Culturing of Functional Retinal Photoreceptors Using 2-D and 3-D Micropatterned Surfaces

Research Activities:
Retinal Cell Culture
Modification of materials for biomedical applications

Employment (limited to three entries)

Summer Intern Kimberly-Clark Corporation		Roswell, GA 5/15/2001-8/15/2001
Summer Intern Union Carbide Corporation	Full-time	South Charleston, WV 5/15/2000-8/15/2000

Assistantships (limited to three entries)

Illinois Institute of Technology Research Assistant		3/15/2003-Present
--	--	-------------------

Presentations (limited to three entries)

Micropatterning Techniques for Guiding the Structure and Outgrowth of Photoreceptor Cells in Culture
The Biomedical Engineering Society
Annual Fall Meeting, Philadelphia, PA October 2004

Micropatterning Techniques for Guiding the Structure and Outgrowth of Photoreceptor Cells in Culture
IMGIP/ICEOP~KCP
8th Annual Joint Fellows Conference, Lincolnshire, IL November 2004

Tigabu Kassa

PO Box 287 Cortland, IL 60112
tzeleke@niu.edu

(815) 501-5412

(815) 758-2526

Academic

Institution / Degree / Major / Specialization:

Northern Illinois University

PhD Chemistry

Biochemistry

Graduation Date:

12/15/2007

Mentor/Advisor:

Oliver Hofstetter

Thesis/Dissertation Topic:

Production of Stereoselective Antibodies and their Use for the Chiral Discrimination of Alpha-Hydroxy Acids"

Research Activities:

American Chemical Society

Chemical Society of Ethiopia

Assistantships (limited to three entries)

Northern Illinois University

Graduate Assistant

8/15/2001-5/15/2006

Presentations (limited to three entries)

Stereoselective Antibodies to Free α -Hydroxy Acides

American Chemical Society

ACS National Meeting, Washington, DC Fall 2006

Publications (limited to three entries)

Zelege TK, Zelege JM, Hofstetter H, Hofstetter O.

Stereoselective Antibodies to Free α -Hydroxy Acids

J Mol Recognit, 18:334-340

2005

Hofstetter H, Cary JR, Eleniste PP, Hertweck JK, Lindstrom HJ, Ranieri DI, Smith GB, Undesser LP, Zelege JM,

Zelege TK, Hofstetter O.

Developments in the Production and Use of Stereoselective Antibodies

Chirality, 17:S9-S18

2005

Everett Roark

4433 S. Calumet Chicago, IL 60653
e-roark@northwestern.edu

(773) 677-8770

Academic

Institution / Degree / Major / Specialization:
Northwestern University
PhD Microbiology and Genetics

Graduation Date: Mentor/Advisor:
6/15/2008

Kathleen Somera-Molina

418 Harvest Gate Lake in the Hills, IL 60156
k-somera@md.northwestern.edu

(847) 854-0528

630-440-0931

Academic

Institution / Degree / Major / Specialization:

Northwestern University

PhD Pharmacology

Brain Injury

Graduation Date:

12/15/2007

Mentor/Advisor:

Mark Wainwright

Thesis/Dissertation Topic:

Molecular Mechanisms of Brain Injury in Newborns: Role of Glial Activation

Research Activities:

Molecular mechanism of hepatic encephalopathy in children with extrahepatic portal vein thrombosis

Presentations (limited to three entries)**Publications (limited to three entries)**

Michael Hernandez

Behind the Mask: Art, History, and Culture

Catalog,

June, 2005

Joseph Castro

711 W. California Ave. Urbana, IL 61801
jccastro@uiuc.edu

(217) 417-4529

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Physiological Molecular Plant Biology

Graduation Date: Mentor/Advisor:
5/31/2008

Mara Freeman

2107 Hazelwood, Apt. 301 P.O. Box 711 Urbana, IL 61803 (217) 333-0807
mfreeman@uiuc.edu

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Human Resource Development

Graduation Date: Mentor/Advisor:
5/15/2008

Shannon Gore

6800 N. Wolcott Ave., Apt.#2B Chicago, IL 60626
s-gore@northwestern.edu

(847) 644-9553

Academic

Institution / Degree / Major / Specialization:

Northwestern University

PhD Communications

Documentary Film

Graduation Date:

12/15/2007

Mentor/Advisor:

Chuck Kleinhans

Thesis/Dissertation Topic:

Documentary Film: Civil Right Documentary and the Beginning of the Black Liberation Movement

Tyneka Harris

1910 W. Belmont, Apt. 1 Chicago, IL 60657

Academic

Institution / Degree / Major / Specialization:

DePaul University

MS Computer Science

Graduation Date:

6/15/2007

7/15/2007

Mentor/Advisor:

Joseph Phillips

Employment (limited to three entries)

Research Analyst

Full-time

Chicago, IL

Multicultural Student Affairs, DePaul University

4/11/2005-Present

April Reed

300 Park Ave., #250 Calumet City, IL 60409

(708) 862-8625

areed7@cfi.depaul.edu

reedaa16@comcast.net

Academic

Institution / Degree / Major / Specialization:

DePaul University

PhD Computer Science/IS

Graduation Date:

6/15/2008

Mentor/Advisor:

Linda Knight

Thesis/Dissertation Topic:

Critical Risks in Virtual Software Projects

Employment (limited to three entries)

IT Project Manager

Harris Bank

Full-time

Chicago, IL

4/15/1999-10/15/2005

IT Project Manager

Bluecross/Blueshield

Full-time

Chicago, IL

12/15/1996-4/15/1999

Presentations (limited to three entries)

Software Project Risk

The Strategic Application of Emerging Technology Research Meeting, May 2006

Virtual Teams

The Strategic Application of Emerging Technology Research Meeting, February 2006

Virtual and Traditional Project Differences

Midwest Software Engineering Conference, April 2006

Publications (limited to three entries)*DFI*

February, 07

LaMetra Curry

2410 Alpha Court West DeKalb, IL 60115

(815) 761-2913

(815) 753-9406

lcurry@niu.edu

clametra@yahoo.com

Academic

Institution / Degree / Major / Specialization:

Northern Illinois University

EdD Adult and Higher Education

Adult Education

Graduation Date:

5/15/2008

Mentor/Advisor:

Dr. Lemuel Watson

Thesis/Dissertation Topic:

The Perceptions of African American College Students Personal Growth and Development Regarding Service Learning on a Predominately Euro American Campus.

Research Activities:

Coordinating Diversity Programing

Employment (limited to three entries)

Visiting Instructor

Part-time

DeKalb, IL

Kishwaukee College

8/15/2006-Present

Substitute Teacher

Part-time

DeKalb, IL

DeKalb School District #428

9/15/2005-Present

Assistantships (limited to three entries)

Northern Illinois University

6/15/2005-Present

Graduate Assistant

Quincy Paden

1325 W. Lincoln Hwy, Apt 501B DeKalb, IL 60115

(815) 754-4863

(773) 818-5076

qpaden@niu.edu

qpaden1@hotmail.com

Academic

Institution / Degree / Major / Specialization:

Northern Illinois University

EdD Counseling Education

Agency Counseling-Human Sexuality Counseling

Graduation Date:

5/15/2008

Mentor/Advisor:

Allen Ottens

Thesis/Dissertation Topic:

An Analysis of the Factors that Contribute Later Life Marriage Dissolution After 20 Years

Employment (limited to three entries)

Academic Advisor

Full-time

DeKalb, IL

Northern Illinois University

10/1/2006-Present

Clinical Therapist (Intern)

Scott Nolan RTC

12/15/2005-8/15/2006

Clinical Therapist (Intern)

Scott Nolan Residential Treatment Center

Des Plaines, IL

12/15/2005-8/15/2006

Grad Asst.

Northern Illinois University

8/15/2004-5/15/2005

Assistantships (limited to three entries)

Northern Illinois University

8/15/2004-5/15/2005

Graduate Assistant

Ayani Good

6171 N. Sheridan Rd., #608 Chicago, IL 60660
agood10307@aol.com

(312) 718-2196

(773) 973-1940

Academic

Institution / Degree / Major / Specialization:

DePaul University

EdD Curriculum Studies

Youth Development, Feminist Scholarship

Graduation Date:

12/15/2007

Mentor/Advisor:

Amira Proweller

Thesis/Dissertation Topic:

Naughty or Nice?: Adolescent Girls of Color Examine Female Representation in Hip Hop Music

Employment (limited to three entries)

Visting Professor

Human Development, DePaul University

Full-time

Chicago, IL

8/15/2006-Present

Visiting Professor

University of the South

Part-time

Sewanee, TN

7/15/2005-6/15/2006

Adjunct Faculty

DePaul University

Part-time

Chicago, IL

8/15/2003-8/15/2006

Troy Harden

4936 S. Champlain Ave., #11N Chicago, IL 60515
tharden@depaul.edu

773-538-4350

(773) 325-7459

Academic

Institution / Degree / Major / Specialization:
DePaul University
EdD Education
Curriculum Studies

Graduation Date:
6/15/2008

Mentor/Advisor:
Ronald Chennault

Thesis/Dissertation Topic:
African American Males and Re-entry into Chicago Public Schools

Employment (limited to three entries)

Director of Field Education
DePaul University

Full-time

Chicago, IL
5/15/2005-6/15/2007

Director of Community Development
DePaul University

Full-time

Chicago, IL
8/15/2001-5/15/2005

Director of Community Mental Health
DePaul University

Full-time

Chicago, IL
12/15/1998-8/15/2001

Claudia Bravo-Bell

2145 S. Marshall Blvd. Chicago, IL 60614
cbbravo@hotmail.com

(773) 550-0466

Academic

Institution / Degree / Major / Specialization:
DePaul University
EdD Educational Leadership

Graduation Date: 12/15/2007
Mentor/Advisor: Gale Mindes

Thesis/Dissertation Topic:
Mexican Oral History: Raising Identity through Educational Leadership

Research Activities:
Aztec dance
Bilingual education
Dual language

Employment (limited to three entries)

Teacher Chicago Public Schools	Full-time	Chicago, IL 9/15/2001-Present
Instructor City Colleges of Chicago	Part-time	Chicago, IL 6/15/1998-6/15/1999
Teacher Acorn Charter High School	Part-time	Chicago, IL 6/15/1998-6/15/1999

Kathy Jenkins

837 S. Western, Unit 304 Chicago, IL 60612
kjenkins@students.depaul.edu

(773) 288-2993

(773) 213-6232

Academic

Institution / Degree / Major / Specialization:

DePaul University

EdD Educational Leadership
Administration

Graduation Date:

6/15/2008

Mentor/Advisor:

Joan Lakebrink

Thesis/Dissertation Topic:

LAUNCH: The Impact of a Principal Preparation Program

Research Activities:

Parental Support

Poverty and School Achievement

Employment (limited to three entries)

Accounts Receivable Manager

DePaul University

Full-time

Chicago, IL

9/15/1984-8/15/1999

Brandon Taylor

11704 S. Campbell Ave. Chicago, IL 60655-1520

(773) 238-1372

(773) 841-3732

btaylor@niu.edu

bctaylor06@yahoo.com

Academic

Institution / Degree / Major / Specialization:

Graduation Date:

Mentor/Advisor:

Northern Illinois University

5/15/2008

Kenneth Silber

EdD Instructional Technology

Thesis/Dissertation Topic:

Sociocultural Profile of Minority Students Participating in Distance Education

Research Activities:

Virtual remote labs (science, studio, etc.)

Podcasting and Digital TV

Live synchronous online and live in person workshops/teaching

Employment (limited to three entries)

Visiting Instructional Technology Faculty

Part-time

Chicago, IL

Chicago State University

1/15/2007-Present

Dean of Distance Learning & Instructional Designer

Full-time

Chicago, IL

Harold Washington College (City Colleges of Chicago)

5/15/2006-9/15/2007

Director

Full-time

Chicago, IL

Distance Learning, Chicago Public Schools

2/15/2002-5/15/2002

Presentations (limited to three entries)

Virtual Kaleidoscopes: Minority Serving Institutions Student Participation in Distance Education

AALA Research Conference, 2007

Virtual Kaleidoscopes: Sociocultural Implications Regarding Distance Learning

Distance Education Conference, Madison, WI 2005

Publications (limited to three entries)*No Faculty Left Behind: Facilitating a Blind Faculty in Teaching Online Courses*

(In Press) Illinois Online Network of University of Illinois

Juan Jacinto, Jr.

3806 W. 82nd Pl. Chicago, IL 60652
jjacinto@csu.edu

(773) 284-6808

(773) 710-8907

Academic

Institution / Degree / Major / Specialization:
Chicago State University
MA Early Childhood Education

Graduation Date:
5/15/2008

Mentor/Advisor:
Nasiah Cirincione-Ulezi

Research Activities:

Effects of Domestic Violence on Student Achievement
Role of Fathers Involvement on Academic Achievement
Increase of Bilingual Education Students in Special Education

Employment (limited to three entries)

Asst. Varsity Baseball Coach Hubbard H.S. (Chicago)		1/15/2005-Present
Assistant Varsity Baseball Coach Hubbard High School, Chicago Public Schools		Chicago, IL 1/15/2005-Present
Youth Soccer Coach Chicago Public Schools Sports Administration	Full-time	Chicago, IL 7/15/2002-8/15/2003
Varsity Baseball Coach Hubbard High School, Chicago Public Schools	Full-time	Chicago, IL 8/15/2001-6/15/2005
Supervisor UPS		10/15/2000-Present
Supervisor United Parcel Service	Full-time	Chicago, IL 10/15/2000-Present
Head Varsity Baseball Coach Chicago H.S. for Agricultural Sciences (Chicago)	Full-time	Chicago, IL 1/15/2000-6/15/2004

Evelyn Nazario-Rose

8318 S. Kedvale Chicago, IL 60652
evelynnazariorose@yahoo.com

(773) 585-7287

(773) 895-7287

Academic

Institution / Degree / Major / Specialization:
Northeastern Illinois University
MA Educational Leadership and Development
Higher Education

Graduation Date: 12/15/2007
Mentor/Advisor: John Sullivan

Research Activities:

Hispanic Serving Institutions (HSI's) and their significance in Latino educational attainment

Employment (limited to three entries)

Adjunct Faculty Chicago Logos Institute	Part-time	Chicago, IL 1/15/2007-Present
Registrar Chicago Logos Institute	Part-time	Chicago, IL 9/15/2006-Present

Presentations (limited to three entries)

So you want to go to Graduate School? Let me show you how!

Harold Washington College

National Council of La Raza, Chicago, IL September 2006

Making the Case for Minority Programs: A Unified Response and Call to Action (Panelist)

DePaul University

Illinois Latino Council on Higher Education 14th Annual Conference, Chicago, IL June 2006

Rosalba De La Fuente

2830 W. 23rd Place Chicago, IL 60623

(708) 408-8959

rdelaf1@uic.edu

Niela97@yahoo.com

Academic

Institution / Degree / Major / Specialization:

Chicago State University

MA Higher Education Administration

Educational Leadership

Graduation Date:

5/15/2008

Mentor/Advisor:

Norma Salazar

Employment (limited to three entries)

Program Coordinator (Visiting)

University of Illinois at Chicago

Full-time

Chicago, IL

10/15/2006-Present

Admissions Officer

Chicago State University

Full-time

Chicago, IL

4/15/2000-4/15/2006

Education-to-Career Coordinator

Harold Washington College

Full-time

Chicago, IL

3/15/1998-3/15/2000

Jacqueline Piersol

3201 Jamie Ave., Apt. F Marion, Il 62959
jackiepiersol@jalc.edu

(618) 997-1308

(618) 203-6048

Academic

Institution / Degree / Major / Specialization:
Southern Illinois University Carbondale
MEd Higher Education
Community College Teaching

Graduation Date:
12/15/2007

Mentor/Advisor:
Marybelle Keim

Employment (limited to three entries)

Allied Health Coordinator
John A. Logan College

Full-time

Carterville, IL
1/3/2006-Present

Crystal Shelby-Caffey

1060 Kira Court Carbondale, IL 62901
VenerikaC@aol.com

(618) 319-9816

(618) 203-6776

Academic

Institution / Degree / Major / Specialization:
Southern Illinois University Carbondale
PhD Curriculum and Instruction
Reading and Language Studies

Graduation Date: 12/15/2007
Mentor/Advisor: Marla Mallette

Thesis/Dissertation Topic:

The Road to Two Languages: A Case Study of the Introduction of a Dual Language Program to a Rural School District

Research Activities:

The implementation of dual language programs in the U.S.
Bilingual education

Employment (limited to three entries)

Elementary Teacher Carbondale Elementary District 95	Full-time	Carbondale, IL 8/15/2007-Present
Elementary Teacher Chicago Public Schools	Full-time	Chicago, IL 8/15/1998-12/15/2001

Assistantships (limited to three entries)

Southern Illinois University Carbondale Graduate Assistant	1/15/2003-12/15/2005
---	----------------------

Publications (limited to three entries)

Mallette, M.H., Schreiber, J., Carpenter, T., Caffey, C.S., & Hunter, M.
The Effects of a Summer Literacy Program on the Learning of At-Risk Adolescents: A Multimethod Approach from Multidimensional Perspective.

Paper,
December, 2005

What Matters Most? A Survey of Middle Level Educators' Beliefs and Values About Literacy.
December, 2003

Rickey Orr

3014 Clearwater Ave., #6 Bloomington, IL 61704
rrorr@ilstu.edu

(309) 662-2977

Academic

Institution / Degree / Major / Specialization:
Illinois State University
PhD Educational Administration & Foundations
Higher Education

Graduation Date: 5/15/2008
Mentor/Advisor: Mohamed Nur-Awaleh

Thesis/Dissertation Topic:
Race Consciousness in Higher Education (working title)

Research Activities:
Qualitative and quantitative research
Historical black colleges and universities research
Funding differentials in K-12 and higher education

Employment (limited to three entries)

Faculty Associate Thomas Metcalf Lab School, Illinois State University	Part-time	Normal, IL 8/15/2001-5/15/2003
Substitute Teacher Bloomington/Normal Public Schools	Part-time	Bloomington, IL 8/15/2000-5/15/2001

Assistantships (limited to three entries)

Indiana State University Research Assistant	8/15/1997-8/15/2000
--	---------------------

Presentations (limited to three entries)

The Affects of Minorities and Social Economic Status Composition of High Schools in their Ability to Meet the Illinois Learning Standards
National Association of African American Studies
Houston, TX 2005

Diversity and the Constitution: The Influence of Values on Enacting Diversity on a Medium-Sized Public University
Diversifying Higher Education Faculty in Illinois & King-Chavez-Parks Fellowship Programs
2004 Joint Fellows Conference, Chicago, IL November 2004

Desegregation in Higher Education
National Association of African American Studies
Houston, TX 2003

Tallulah Shinault

1702 Erin Drive Normal, IL 61761
tyshina@ilstu.edu

(309) 452-2368

(309) 438-2698

Academic

Institution / Degree / Major / Specialization:

Illinois State University

PhD Educational Administration and Foundation

Graduation Date:

5/15/2008

Mentor/Advisor:

Amee Adkins

Thesis/Dissertation Topic:

The Impact of Professional Development for Teachers on Teacher and Student Outcomes in High Poverty Schools

Research Activities:

Impact of professional development in Title I schools

Implentation of professional development activities in Title I schools

Employment (limited to three entries)

Special Education Teacher

Special Educaiton, Bloomington School District 87

Full-time

Bloomington, IL

8/15/1987-5/15/2002

Special Education Teacher

Special Educaiton, Hammitt Special Education School

Full-time

Normal, IL

1/15/1985-5/15/1986

Special Education Teacher

Special Educaiton, Glendale Elementary School

Full-time

Glendale, IL

8/1/1586-5/15/1987

Carmen Ocon

606 S. Race St., Apt. 4 Urbana, IL 61801
ocon@uiuc.edu

(217) 384-8987

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Educational Policy Studies

Graduation Date: 5/15/2008
Mentor/Advisor: Wanda Pillow

Gabriel Cortez

509 W. Columbia Ave. Champaign, IL 61820
cortez@uiuc.edu

(217) 351-7981

(773) 292-9727

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Educational Policy Studies
History

Graduation Date: 12/15/2007
Mentor/Advisor: James Anderson

Thesis/Dissertation Topic:
Grass-Roots Community Activism and It's Influence in Local School Policy

Research Activities:
Volunteer at local Latino community afterschool program
Instructed a principal scholar's program class in videography
Speaker volunteer for Latino cultural center on UIUC campus

Employment (limited to three entries)

Research Team Leader	Part-time	Urbana, IL
Summer Research Opportunity Program, University of Illinois at Urbana-Champaign		6/15/2002-8/15/2007

Assistantships (limited to three entries)

University of Illinois at Urbana - Champaign	8/15/2005-12/15/2007
Teaching Assistant	
University of Illinois at Urbana - Champaign	8/15/2000-5/15/2004
Research Assistant	

Presentations (limited to three entries)

Social Capital and Educational Policy in Chicago's Latino Community
DFI-KCP
9th Annual Joint Fellows Conference, Detroit, MI November 2005

Bottom-Up Accountability (Panelist)
American Educational Research Association
AERA Conference, Montreal, Canada, 2005

Latino Politics and Educational Policy in Chicago
University of Illinois at Urbana-Champaign
UIUC Latino Graduate Conference, Urbana, IL 2004

Heekyong Pyon

358 Paddock Drive West Savoy, IL 61874

(217) 356-1165

(217) 721-5922

pyon@uiuc.edu

heekyong@gmail.com

Academic

Institution / Degree / Major / Specialization:

Graduation Date:

Mentor/Advisor:

University of Illinois at Urbana - Champaign

5/15/2008

Yoon Pak

PhD Educational Policy Studies

Asian American & Immigrant Student Education

Thesis/Dissertation Topic:

The Educational Experiences of 1.5 Generation Korean American Immigrant Adolescents and Their Transitions into Adulthood

Research Activities:

The Evaluation of an English-as-a-Second-Language (ESL) program in a public highschool
Socialization of Asian American adolescent immigrant students in U.S. public schools.**Assistantships (limited to three entries)**

University of Illinois at Urbana - Champaign

8/15/2003-12/15/2004

Teaching Assistant

University of Illinois at Urbana - Champaign

8/15/2000-5/15/2003

Teaching Assistant

University of Illinois at Urbana - Champaign

8/15/1999-8/15/2001

Research Assistant

Presentations (limited to three entries)

Remembering the 1.5 Generation Korean American Experiences in School.

The American Educational Research Association (AERA), Chicago, IL April 2007

Are Language Minority Students Truly Experiencing Democratic Life in School?

The American Educational Studies Association (AESA) Conference, Charlottesville, VA November 2005

Publications (limited to three entries)

Pyon, H.T., Cao, Y., & Li, H.

Between "What I Am" and "What I Am Not": Asians and Asian Americans in Contention and Conversation.

Educational Perspective, 40(1), pp. 13-18

2007

Isaura Pulido

9746 King Ave. Franklin Park, IL 60131
ipulido@uiuc.edu

(847) 322-3727

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Educational Policy Studies

Graduation Date: 5/15/2008
Mentor/Advisor:

Employment (limited to three entries)

Academic Skills Specialist
Academic Center for Excellence, University of Illinois at
Chicago

Chicago, IL
12/15/2005-Present

Presentations (limited to three entries)

Knowledge: the Fifth Element of Hip Hop Music; Examining the Educational Experiences of Latinos/as in
Chicago

Michigan State University

Society for Latino Scholarship SOLS CONVERSACIONES Conference, East Lansing, MI April 2006

If you got an opinion, go talk to somebody else, cause we're not here to hear your opinion: Race, urban
schooling, and hip hop music

University of Chicago

Minority Graduate Student Association Conference, Chicago, IL April 2005

Art and the Articulation of Lived Realities

American Educational Research Association

American Educational Research Association Annual Meeting, Chicago, IL April 2003

Publications (limited to three entries)

Ishwanzya Rivers

1920 S. Orchard St., Apt. C Urbana, IL 61801

(217) 367-4940

(217) 332-0577

irivers@uiuc.edu

kish.rivers@gmail.com

Academic

Institution / Degree / Major / Specialization:

University of Illinois at Urbana - Champaign

PhD Educational Policy Studies

Graduation Date:

6/15/2008

Mentor/Advisor:

Christopher Span

Jori Hall

308 N. Orchard St., Apt. 9 Urbana, IL 61801
jorihall@uiuc.edu

(217) 384-8429

(312) 787-1812

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Educational Policy Studies
Evaluation

Graduation Date: 12/15/2007
Mentor/Advisor: Laurence Parker

Thesis/Dissertation Topic:
Educational Accountability

Research Activities:
Chicagoland Evaluation Association-Professional Development
American Education Research Association
Phi Delta Kappa-Member

Employment (limited to three entries)

Intern Illinois Board of Higher Education	Full-time	Springfield, IL 5/15/2004-8/15/2004
Teacher Chicago Public Schools	Full-time	Chicago, IL -Present

Assistantships (limited to three entries)

University of Illinois at Urbana - Champaign Research Assistant	1/15/2005-Present
--	-------------------

Publications (limited to three entries)

Hall, J. and Parker, L.
Rethinking No Child Left Behind Using Critical Race Theory
C. Sleeter (Ed.), *Facing Accountability in Education: Democracy & Equality at Risk*,
2007

Greene, J.C., DeStefano L, Burgon, Hall & Johnson
An Educative, values-engaged approach to evaluation
Journal of Research Methodology, 19 (2), 181-197
August, 2006

Greene, J.C., DeStefano L., Burgon, H. & Hall, J.
An Educative, values-engaged approach to evaluation of science, technology, engineering & mathematics
New Directors for Evaluation,
2006

Kamau Rashid

2901 S. King Drive, Apt. 204 Chicago, IL 60616

(217) 398-0956

(773) 598-4484

krashid@uiuc.edu

kamau.rashid@gmail.com

Academic

Institution / Degree / Major / Specialization:

Graduation Date:

Mentor/Advisor:

University of Illinois at Urbana - Champaign

12/15/2007

William Trent

PhD Educational Policy Studies

Sociology of Education

Thesis/Dissertation Topic:

W. E. B. DuBois and Carter G. Woodson: Towards a Critical Theory of African American Education

Research Activities:

Education: socialization and agency

African American critical social thought

Employment (limited to three entries)

Sociology Instructor

Part-time

Danville, IL

Sociology, Danville Area Community College

1/15/2004-5/15/2004

Assistantships (limited to three entries)

University of Illinois at Urbana - Champaign

8/1/2004-12/15/2005

Teaching Assistant

University of Illinois at Urbana - Champaign

1/15/2003-5/15/2004

Teaching Assistant

Presentations (limited to three entries)

Articulations of Struggle in Chicago Independent Hip Hop

Conference for the Association of Cultural Studies, Urbana, IL June 2004

Rashid Robinson

PO Box 2052 Champaign, IL 61825
robinson@uiuc.edu

(217) 377-1934

(217) 367-6875

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Educational Policy Studies

Graduation Date: 5/15/2008
Mentor/Advisor: Luis Miron

Thesis/Dissertation Topic:
Higher Education Marketing

Research Activities:
Higher Education Marketing
Social Foundations of Education
Qualitative Inquiry

Assistantships (limited to three entries)

University of Illinois at Urbana - Champaign
Graduate Assistant

1/15/2003-Present

Sofia Mohammad

3001 N. Kostner Avenue Chicago, IL 60641-5309
smohamma@uiuc.edu

(773) 851-5032

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Educational Policy Studies

Graduation Date: Mentor/Advisor:
5/15/2008

Essie Hall

13346 S. Indiana Chicago, IL 60827
ehall3@luc.edu

(773) 785-0651

Academic

Institution / Degree / Major / Specialization:
Loyola University Chicago
PhD Educational Psychology

Graduation Date: 5/15/2008
Mentor/Advisor: Karen McCurtis-Witherspoon

Employment (limited to three entries)

Lecturer
Chicago State University

Part-time Chicago, IL
1/15/2006-5/15/2006

Lecturer
Loyola University Chicago

Part-time Chicago, IL
8/15/2004-12/15/2005

Richard Rodriguez

5630 N. Sheridan Rd. Chicago, IL 60660
ml_rodrigo@yahoo.com

(312) 919-0072

Academic

Institution / Degree / Major / Specialization:
Loyola University Chicago
PhD Educational Psychology

Graduation Date: Mentor/Advisor:
5/15/2008

Ebony McGee

8319 S. Dante Chicago, IL 60619
emcgee2@uic.edu

(773) 933-5460

(773) 615-3286

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Chicago
PhD Mathematics Education

Graduation Date: 12/15/2007
Mentor/Advisor: Danny Martin

Thesis/Dissertation Topic:

Chronicles of Success: African American College Students Achieving in Mathematics and Engineering

Research Activities:

Mathematics Specialist for African American Academic Network (UIC)
Mathematical experiences of CSU students (qualitative study researcher)

Employment (limited to three entries)

Mathematics Lecturer
Mathematics, Chicago State University

Part-time

Chicago, IL
1/15/2006-Present

Mathematics Lecturer
Kennedy-King College

Part-time

Chicago, IL
1/15/2003-1/15/2005

Presentations (limited to three entries)

20 Stories of Success in College Mathematics and Engineering, and they are Black!
National Council for Teachers of Mathematics
84th Annual NCTM Meeting, St. Louis, MO April 2006

Mayra Nava

1507 E. 65th Street, #3 Chicago, IL 60637
mnava@luc.edu

(773) 684-2125

(773) 390-1820

Academic

Institution / Degree / Major / Specialization:
Loyola University Chicago
PhD School Psychology

Graduation Date: Mentor/Advisor:
6/1/2008

Shaalein Lopez

20935 London Dr. Olympia Fields, IL 60461

(708) 747-3467

(312) 301-5911

slopez5@luc.edu

lopez.shaalein@gmail.com

Academic

Institution / Degree / Major / Specialization:

Loyola University Chicago

PhD School Psychology

Curriculum & Instruction

Graduation Date:

6/15/2008

Mentor/Advisor:

Diane Schiller

Thesis/Dissertation Topic:

Towards Evidence Based Practices in Mathematic: The Differential Effects of Writing on Math Achievement

Research Activities:

Vitality Through Excellence: Catholic School Reform Initiative

High School Transformation Project: CPS High School Reform Initiative

Employment (limited to three entries)

Instructor

Part-time

Chicago, IL

Loyola University

6/15/2007-Present

Instructor

Part-time

Chicago, IL

Illinois Institute Technology

1/15/2007-6/15/2007

Presentations (limited to three entries)

Towards Evidence-Based Interventions in Mathematics: Two Pertinent Studies

National Association of School Psychologist

The Annual Convention, New York, NY March 2007

Effective Instructional Strategies for Mathematics Teachers

Vitality Through Excellence Workshop, Chicago, IL January 2007

Countdown: An Interactive Teacher Training Tool

NAACE- American Association of Colleges for Teacher Education

The Annual Convention, New York, NY February 2007

Elizabeth Cambray

2329 S. Trumbull Chicago, IL 60623

(773) 521-2168

(773) 627-8878

ecambr2@uic.edu

elycambray@yahoo.com

Academic

Institution / Degree / Major / Specialization:

University of Illinois at Chicago

PhD Special Education

Graduation Date:

5/15/2008

Mentor/Advisor:

Chris Salisbury

Thesis/Dissertation Topic:

Exploring Parent Involvement in Early Intervention

Employment (limited to three entries)

Field Instructor in Special Education

Part-time

Chicago, IL

University of Illinois at Chicago

9/15/2005-12/15/2005

Assistantships (limited to three entries)

University of Illinois at Chicago

5/15/2006-8/15/2006

Teaching Assistant

University of Illinois at Chicago

1/15/2006-5/15/2006

Teaching Assistant

Laura Dykes

1350 W. Jarvis, Apt. 1 Chicago, IL 60626
l-dykes@northwestern.edu

(847) 491-7715

(313) 320-1978

Academic

Institution / Degree / Major / Specialization:

Northwestern University

PhD Chemical Engineering

Polymer Clay Nanocomposites

Graduation Date:

12/15/2007

Mentor/Advisor:

Wesley Burghardt

Thesis/Dissertation Topic:

In Situ X-ray Scattering Studies of Polymer Clay Nanocomposites in Simple Shear and Complex Flows

Research Activities:

Science and Engineering committee on Multicultural Affairs

Graduate student mentor

Black Graduate Student Association

Employment (limited to three entries)

Engineering Intern

DuPont

Part-time

Wilmington, DE

5/15/2001-8/15/2001

Engineering Intern

S.C. Johnson Wax

Part-time

Racine, WI

5/15/2000-8/15/2000

Summer Engineering Intern

Abbott Laboratories

Part-time

North Chicago, IL

5/15/1999-8/15/1999

Postdoctoral Fellow

University of Maryland-Baltimore

Full-time

Baltimore, MD

-Present

Presentations (limited to three entries)

Shear-induced orientation in model polymer/clay nanocomposites

American Physical Society

2003

Rodney Priestley

4750 N. Clarendon, Apt. 903 Chicago, IL 60640
priestley@northwestern.edu

(773) 368-8947

(281) 568-5222

Academic

Institution / Degree / Major / Specialization:

Northwestern University

PhD Chemical Engineering

Polymer Science

Graduation Date:

3/15/2008

Mentor/Advisor:

John Torkelson

Thesis/Dissertation Topic:

The Impact of Confinement and Interfares on the Physical Aging of Thin and Ultrathin Amorphous Polymer Films Studied Using Optical Techniques

Research Activities:

NSF Research Fellowship in Japan for 10 Weeks

Employment (limited to three entries)

Engineer Intern

Rohm & Hans Chemical Company

Full-time

Philadelphia, PA

5/15/2003-9/15/2003

Engineer Intern

Lyondell-City Refinery

Full-time

Houston, TX

5/15/2001-9/15/2001

Publications (limited to three entries)

2005

Rogelio Lopez

7424 W. 57th Street Summit, IL 60501
rlopez5@uic.edu

(708) 563-1759

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Chicago
PhD Chemical Engineering
Rheology/Fluid Dynamics

Graduation Date: 10/29/2007
Mentor/Advisor: Lewis Wedgewood

Thesis/Dissertation Topic:
Blood Rheology Using a Brownian Dynamics Simulation of Bead-spring Rings with a Constant Surface Constraint

Research Activities:
Study and implementation of research methodologies

Employment (limited to three entries)

Technology and Process Improvement Manager
Eastman Kodak Company

Full-time
Rochester, NY
1/15/1974-4/15/2002

Jarice Rodriguez

1008 W. Main, #211 Urbana, IL 61801
jdrodrig@uiuc.edu

(217) 390-5471

(787) 889-1829

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Civil Engineering
Transportation Systems

Graduation Date: 5/15/2008
Mentor/Advisor: Rahim Benekohal

Thesis/Dissertation Topic:
Methodology for Delay-Based Passenger Car Equivalencies (PCE) for Urban Transit Buses

Research Activities:
Institute of Transportation Engineers (Officer/Member)

Presentations (limited to three entries)

Delay-Based Passenger Car Equivalencies (PCE) for Urban Transit Buses Using Field Data
Pan-American Advanced Studies Institute on Transportation Sciences (PASI), Queretaro, Mexico, August 2005

Development of Delay Based Passenger Car Equivalencies Methodology for Urban Buses
Traffic and Transportation Engineering
XIII Panamerican (PANAM) Conference, Albany, NY September 2004

Development of Delay Based Passenger Car Equivalencies Methodology for Urban Buses
University of Illinois at Urbana-Champaign
Community of Scholars Conference, Urbana, IL April 2004

Publications (limited to three entries)

J. Rodriguez and R. Benekohal
"Methodology for Delay-Based Passenger Car Equivalencies (PCE) for Urban Transit Buses"
Transportation Research Record, Transportation Research Board (TRB)
2006

Priscilla Fonseca

1326 W. Arthur Ave., #1 Chicago, IL 60626
illa@northwestern.edu

(847) 942-0196

Academic

Institution / Degree / Major / Specialization:
Northwestern University
PhD Civil Engineering

Graduation Date: 12/15/2007
Mentor/Advisor: Hamlin Jennings

Thesis/Dissertation Topic:
Hydration Mechanisms of Tri-Calcium Silicate

Research Activities:
Nano structure of calcium silicate hydrate

Employment (limited to three entries)

Lead Engineer
Altran Corporation

Full-time San Francisco, CA
4/15/2001-8/15/2002

Engineer
Black and Veatch

Full-time Sacramento, CA
10/15/2000-4/15/2001

Assistantships (limited to three entries)

MIT
Research Assistant

12/15/1997-1/15/2000

Publications (limited to three entries)

S. El-Tawil, E. Severino, and P. Fonseca
Vehicle Collision with Bridge Piers
J. Bridge Engineering (10), P. 345
2005

Raissa Douglas-Ferron

1240 West Jarvis Ave., #205 Chicago, IL 60626
r-douglas@northwestern.edu

(773) 764-6258

(847) 467-3630

Academic

Institution / Degree / Major / Specialization:	Graduation Date:	Mentor/Advisor:
Northwestern University	12/15/2007	Surendra Shah
PhD Civil Engineering		
Structures and Materials		

Thesis/Dissertation Topic:
Rheology, Thixotropy and Formwork Pressure of Self-Consolidating Concrete

Research Activities:
Construction materials
Rheology
Self-consolidating concrete

Employment (limited to three entries)

Civil Engineer Intern	Full-time	New York, NY
Camp, Dresser, and McKee		5/15/2002-9/15/2002
Engineering Technician	Full-time	Zama City, Japan
U.S. Army Corps of Engineers		5/15/2001-8/15/2001

Assistantships (limited to three entries)

Center for Advanced Cement-Based Materials	8/15/2002-Present
Research Assistant	

Presentations (limited to three entries)

The Effect of Superplasticizers on the Thixotropy of Cementitious Material
Canada Centre for Materials and Energy Technology/American Concrete Institute
8th CANMET/ACI International Conference on Superplasticizers, Sorrento, Italy, October 2006

Publications (limited to three entries)

R. Ferron, A. Gregori, Z. Sun, and S. Shah
Rheological Method to Evaluate Structural Buildup in Self-Consolidating Concrete Cement Pastes
American Concrete Institute Materials Journal, Volume 104, Issue 3
May, 2007

Z. Sun, A. Gregori, R. Ferron, and S. Shah
Developing Falling-Ball Viscometer for Highly Flowable Cement-Based Materials
American Concrete Institute Materials Journal, Volume 104, Issue 2
March, 2007

Tyrone Roach

300 S. Goodwin, Apt. #605 Urbana, IL 61801
troach@uiuc.edu

(217) 332-5808

(702) 644-3082

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Electrical Engineering
Electromagnetics

Graduation Date: 5/15/2008
Mentor/Advisor: Jennifer Bernhard

Presentations (limited to three entries)

An Electric-field Uniformity Study of an Outdoor Vehicular Test Range
Institute of Electrical and Electronics Engineers
2006 IEEE International Symposium on Electromagnetic Compatibility, Portland, OR August 2006

A comparative Study of Diversity and Spatial Coverage: Fixed vs. Reconfigurable Antennas for Portable Devices
United States National Committee of The International Union of Radio Science
USNC/URSI Conference, Boulder, CO January 2005

James Washington

7371 N. Winchester Ave., Apt. 1E Chicago, IL 60626
jwashington@northwestern.edu

(562) 292-2153

Academic

Institution / Degree / Major / Specialization:

Northwestern University

PhD Mechanical Engineering

Graduation Date:

6/15/2008

Mentor/Advisor:

C. Brinson

Michael Urbina

3128 South Wells, #1F Chicago, IL 60616

(312) 842-3812

(847) 462-9531

urbimic@iit.edu

murbina3@yahoo.com

Academic

Institution / Degree / Major / Specialization:

Illinois Institute of Technology

PhD Electrical Engineering

Power Systems

Graduation Date:

5/15/2008

Mentor/Advisor:

Mohammad Shahidehpour

Thesis/Dissertation Topic:

Interdependency of Natural Gas & Electrical Power Infrastructure

Research Activities:

Technical and market integration of wind energy in Illinois

Interdependency of natural gas and electric power

Distributed generation and long-term power system planning

Assistantships (limited to three entries)

Illinois Institute of Technology

2/15/2005-5/15/2008

Teaching Assistant

Illinois Institute of Technology

1/15/2005-5/15/2008

Research Assistant

Southern Illinois University Carbondale

1/15/2003-12/15/2004

Research Assistant

Presentations (limited to three entries)

A Fuzzy Optimization Approach to PV/Battery Scheduling with Uncertainty in PV Generation

North American Power Symposium, Carbondale, IL September 2006

Publications (limited to three entries)

M. Urbina and Zuyi Li

A Fuzzy Optimization Approach to PV/Battery Scheduling with Uncertainty in PV Generation

North American Power Symposium, Pages 691-696

September, 2006

Cynthium Johnson-Woodfolk

896 Charles St. Crete, IL 60417
write4me@comcast.net

(708) 367-0559

(773) 627-8483

Academic

Institution / Degree / Major / Specialization:
Columbia College of Chicago
MFA Creative Writing

Graduation Date: 12/15/2007
Mentor/Advisor: Rebecca Snyder

Thesis/Dissertation Topic:
Language, Structure, and Censorship: Another Brick in the Wall

Research Activities:
Sociolinguistics

Employment (limited to three entries)

Instructor Office of Community Arts Partnership	Part-time	Chicago, IL 9/1/2004-Present
Adjunct Professor English, Columbia College of Chicago	Part-time	Chicago, IL 8/1/2004-Present
Instructor SWI	Part-time	Chicago, IL 9/1/2002-Present

Keesha Johnson

1003 Beloit Ave. Forest Park, IL 60130
keesha_johnson@hotmail.com

(708) 254-4730

Academic

Institution / Degree / Major / Specialization:
Columbia College of Chicago
MFA Creative Writing

Graduation Date: 1/15/2008
Mentor/Advisor: Andrew Allegretti

Thesis/Dissertation Topic:
Hot To Feel - A Short Story Collection

Research Activities:
Union League Civic and Arts Foundation Young Writer's Award

Employment (limited to three entries)

Portfolio Production Manager
Columbia College Chicago

Full-time

Chicago, IL
9/4/2007-Present

Douglas Guerra

434 W. Wellington Ave., Apt. 608 Chicago, IL 60657
dguerra@luc.edu

(773) 793-1580

Academic

Institution / Degree / Major / Specialization:

Loyola University Chicago

PhD English

19th- Century American

Graduation Date:

5/15/2008

Mentor/Advisor:

Steve Jones

Thesis/Dissertation Topic:

Games and Gaming Practice in Nineteenth-Century America

Research Activities:

Utopian communities in the 19th-century

Transatlantic romanticisms

Employment (limited to three entries)

Instructor/Visting Academic Skills Specialist

UIC-Lares (Summer Success Seminar)

Part-time

Chicago, IL

6/15/2006-8/15/2006

Asst. to the Editor

Romantic Circles

Full-time

Chicago, IL

9/15/2003-Present

Presentations (limited to three entries)

Mark-Up to My Ears: Poetry, Podcasting, and Textuality

NASSR-North American Society for the Study of Romanticism

Pre-conference Workshop: "Nineteenth-Century Electronic Scholarship in the Era of Web 2.0", 14th Annual Conference, West Lafayette, IN August 2006

Story/Telling: Narrative Technique and Rema(r)kable Histories in Toni Morrison's "Song of Solomon"

The 4th Biennial Conference of Toni Morrison Society, Cincinnati, OH July 2005

Janaka Bowman

7011 N. Ridge Blvd. Chicago, IL 60645

(773) 351-9877

j_bowman@northwestern.edu

janakabowman@hotmail.com

Academic

Institution / Degree / Major / Specialization:

Northwestern University

PhD English

African American Literature

Graduation Date:

6/15/2008

Mentor/Advisor:

Dwight McBride

Thesis/Dissertation Topic:

Freedom Promised, Freedom Told: Black Women's Narratives of Emancipation and Reconstruction (1861-1892)

Research Activities:

19th Century American Literature

Fiction

Presentations (limited to three entries)

Making Race Men: Fredrick Douglas as Intellectual

American Literature Association Conference, San Francisco, CA May 2006

Engendering John Redding: Masculinity in Hurston's Short Fiction

College English Association Conference, San Antonio, TX April 2006

Publications (limited to three entries)

May V. Cowboy, Leticia Benson

Entries on "Atlanta"

Encyclopedia of African American Literature, Greenwood Press

2006

Ronald Shavers

2840 N. Albany Ave. #2E Chicago, IL 60618

(773) 463-1969

(646) 245-7601

rshave1@uic.edu

roneshavers@lycos.com

Academic

Institution / Degree / Major / Specialization:

University of Illinois at Chicago

PhD English

Creative Writing

Graduation Date:

6/15/2008

Mentor/Advisor:

Cris Mazza

Thesis/Dissertation Topic:

The CODESWITCHERS: A Novel

Research Activities:

African American literature

Contemporary literature

Literary Criticism

Deana Greenfield

855 Hinman Ave., #614 Evanston, IL 60202
d-greenfield@northwestern.edu

(847) 733-7276

(773) 324-4897

Academic

Institution / Degree / Major / Specialization:
Northwestern University
PhD English Literature

Graduation Date: 6/15/2008
Mentor/Advisor: Kevin Bell

Thesis/Dissertation Topic:
Disrupting Form: Michelle Cliff and the Female Transnational Figure

Research Activities:
Fellowship database Coordinator
Outstanding Teaching Assistant Award (2004)

Employment (limited to three entries)

Editor Story Quarterly	Part-time	Kenilworth, IL 9/15/2004-9/15/2005
Admissions Assistant University of Chicago	Part-time	Chicago, IL 9/15/2000-9/15/2001

Assistantships (limited to three entries)

Northwestern University Teaching Assistant	9/15/2002-6/15/2004
---	---------------------

Presentations (limited to three entries)

She remembered language-then it was gone Failures of Identification in Michelle Cliffs "No Telephone to Heaven"
Midwest Modern Language Association (M/MLA), Milwaukee, WI November 2005

Jehovah's name-no other arms I bear: The Revolutionary Rhetoric of Phyllis Wheatley's "Goliath of Gath"
University of Chicago
10th Eyes on Mosaic Conference, Chicago, IL April 2003

Eric De Barros

972 Pomona Dr. Champaign, IL 61822
debarros@uiuc.edu

(217) 355-7650

(217) 417-9927

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD English Literature

Graduation Date: 5/15/2008
Mentor/Advisor: Lori Newcomb

Thesis/Dissertation Topic:
Time - Discipline and Early Modern Education and Literature

Assistantships (limited to three entries)

University of Illinois at Urbana - Champaign
Teaching Assistant

8/15/2004-5/15/2005

Presentations (limited to three entries)

The Politics of Time in Anglo - Ottoman Encounters
Community of Scholars Conference, Urbana, IL 2005

Devona Mallory

317 E. Vernon, #7 Normal, IL 61761
damallo@ilstu.edu

(309) 451-3640

Academic

Institution / Degree / Major / Specialization:
Illinois State University
PhD English Studies

Graduation Date: 12/15/2007
Mentor/Advisor: John C. Shields

Thesis/Dissertation Topic:

Using the Master's Tools to Dismantle His House: Magical Realism as a Tool of Empowerment in Women's Literature

Research Activities:

Women's Studies
Cinema Studies
Comparative Literature

Employment (limited to three entries)

Adjunct Instructor
Kaplan College

Part-time

Ft. Lauderdale, FL
1/15/2002-8/15/2003

Adjunct Instructor
Scott Community College

Part-time

Davenport, IA
5/15/2000-8/15/2003

Assistantships (limited to three entries)

Illinois State University
Teaching Assistant

8/15/2003-Present

Presentations (limited to three entries)

Magical Realism as Space/Place for Empowerment
Women's Studies Symposium, IL Spring 2005

Magical Realism as a Natural Pathway to Womanhood
Women's Studies Symposium, IL Spring 2004

Phillis Wheatley's Subversive Ways
Americian Comparative Literature Association Conference, Spring 2003

Jenell Kelly

904 North Broadway, Apt. 208 Urbana, IL 61801

(217) 239-2470

(773) 459-3042

jnkelly@uiuc.edu

jenell.kelly@gmail.com

Academic

Institution / Degree / Major / Specialization:

University of Illinois at Urbana - Champaign

PhD Human Development and Family Studies

Graduation Date:

5/15/2008

Mentor/Advisor:

Robin Jarrett

Thesis/Dissertation Topic:

Perception, Policy and Politics: Exploring a Case of School Readiness

Research Activities:

Putting Children First Summer Fellowship

Assistantships (limited to three entries)

University of Illinois at Urbana - Champaign

Teaching Assistant

8/15/2003-Present

University of Illinois at Urbana - Champaign

Research Assistant

8/15/2002-5/15/2005

Lily Casanova Lopez

1005 E. 60th Street, Apt. 624 Chicago, IL 60637

(773) 702-5108

lmcasano@uchicago.edu

Academic

Institution / Degree / Major / Specialization:

University of Chicago

PhD Romance Languages and Literature

Graduation Date:

5/15/2008

Mentor/Advisor:

Brenci Patino

201 S. Wright St., #202 Champaign, IL 61820
patino@uiuc.edu

(217) 239-0792

(217) 390-2446

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Spanish
Contemporary Mexican Literature

Graduation Date: 5/15/2008
Mentor/Advisor: Rolando Romero

Thesis/Dissertation Topic:
Women and Class: Power Dynamics in Contemporary Mexican Literature and Culture

Research Activities:
Women and work in Mexico
Contemporary Mexican women writers
Contemporary Mexican film

Employment (limited to three entries)

Tutor Coordinator University of Illinois at Urbana-Champaign	Part-time	Urbana, IL 8/15/2001-5/15/2002
Graduate Counselor University of Illinois at Urbana-Champaign	Part-time	Urbana, IL 8/15/2000-7/15/2001

Assistantships (limited to three entries)

University of Illinois at Urbana - Champaign Teaching Assistant	8/15/2001-Present
--	-------------------

Publications (limited to three entries)

El feminismo (no) performativo de Sabina Berman
Revista de Literatura Contemporanea Mexicana 27.11: 109-16,
2005

New Story of the Eye (translation of "Nueva Historia del Ojo by Humberto Beck)
Discourse 26.1-2: 86-90,
2004

Jermaine McGill

915 Carmen Ave., Apt. 301 Chicago, IL 60640

(708) 769-0645

j-mcgill2@northwestern.edu

mcgilljer@hotmail.com

Academic

Institution / Degree / Major / Specialization:

Rush University

MA Clinical Lab Sciences

Graduation Date:

6/15/2008

Mentor/Advisor:

LaDonna Moreland

Employment (limited to three entries)

Research Technologist

Northwestern University

7/15/2005-Present

Undergraduate Researcher

Northwestern University

6/15/2003-6/15/2004

Undergrad Researcher

Northwestern University

6/15/2003-6/15/2004

Summer Research Fellow

University of Illinois at Urbana-Champaign

6/15/2002-8/15/2002

Samantha Perry

2008 W. Woodriver Dr., #1 Carbondale, IL 62901

(618) 457-6727

sjperry@siu.edu

samanthajperry@yahoo.com

Academic

Institution / Degree / Major / Specialization:

Southern Illinois University Carbondale

MPH Public Health

Community Health

Graduation Date:

12/15/2007

Mentor/Advisor:

Bart Hammig

Research Activities:

Womens Health

Prenatal Health

Sandra Parker-Allen

700 S. Lewis Lane, #903 Carbondale, IL 62901

(618) 525-0250

(618) 529-4231

spallen@siu.edu

spallen47@yahoo.com

Academic

Institution / Degree / Major / Specialization:

Southern Illinois University Carbondale

PhD Rehabilitation Administration

Policy analysis and cultural diversity

Graduation Date:

5/15/2008

Mentor/Advisor:

William F. Crimando

Thesis/Dissertation Topic:

(topic) An Assessment of Services for Students with Disabilities at Historically Black Colleges & Universities

Research Activities:

Policy analysis

Assistive technology/universal design

Minorities with disabilities

Employment (limited to three entries)

Production Center-Program Evaluation Manager

Full-time

Jackson, MS

Mississippi Urban Research Center - JSU

10/2/2000-3/31/2004

Systems Change-Outreach Director

Full-time

Baton Rouge, LA

Louisiana Assistive Technology Access Network

1/15/1996-9/15/2000

Assistive Technology Policy Analyst

Full-time

Washington, DC

NAPAS

1/15/1995-12/15/1995

Presentations (limited to three entries)

The "Tech Act" 1998-2004: Improving Access to Technology in a Diverse World

NAMRC 2006 Conference, Detroit, MI 2006

The "Tech Act" 1998-2004: Improving Access to Technology in a Diverse World

SIUC Research Town Hall, Carbondale, IL

Monique Mills

805 Hartwell Dr., Apt. J Savoy, IL 61874

(217) 898-2280

(217) 398-2726

mmills@uiuc.edu

mmillsl_20@yahoo.com

Academic

Institution / Degree / Major / Specialization:

Graduation Date:

Mentor/Advisor:

University of Illinois at Urbana - Champaign

5/15/2008

Ruth Watkins

PhD Speech and Hearing Science

Child Language

Thesis/Dissertation Topic:

Oral Narration of African American Students in General and Gifted Education Programs

Presentations (limited to three entries)

Oral Narration of African American Students in General and Gifted Education Programs

National Black Graduate Student Association, March 2007

Ted Aranda

5455 S. Hyde Park Chicago, IL 60615
tarand1@uic.edu

(773) 955-1572

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Chicago
PhD History
American History

Graduation Date: Mentor/Advisor:
12/15/2007 Leo Schelbert

Thesis/Dissertation Topic:
Democracy and Revolution: Constitutional Struggle in Athens, England and America

Marivel Escatel

1703 Gentry Square Lane, Apt. #207 Champaign, IL 61821
escatel2@law.uiuc.edu

(815) 878-2009

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
JD Law

Graduation Date: Mentor/Advisor:
5/15/2008

Opal Jones

8913 S. Union Ave. Chicago, IL 60620

773-994-6244

(773) 415-3892

opaljjones@sbcglobal.net

opaljones@mac.com

Academic

Institution / Degree / Major / Specialization:

Chicago State University

MS Mathematics

Graduation Date:

5/15/2008

8/15/2007

Mentor/Advisor:

Dr. Paul Musial

Thesis/Dissertation Topic:

Demystifying Geometric Algebra

Research Activities:

Interested in Teaching at Community College: Algebra, Geometry, Calculus

Employment (limited to three entries)

Math Tutor

Part-time

South Holland, IL

Family Centered Educational Agency

9/15/2005-6/15/2006

Business Analyst

Full-time

Chicago, IL

Firemans Fund Insurance Co.

10/15/1995-12/15/2004

Luisette Hernandez-Medina

2727 Borkshire Lane Aurora, IL 60504

(630) 978-7218

(630) 697-2206

lhernan@math.uic.edu

lherna7@uic.edu

Academic

Institution / Degree / Major / Specialization:

University of Illinois at Chicago

PhD Mathematical Computer Science

Applied Mathematics

Graduation Date:

5/30/2008

Mentor/Advisor:

Jerry Bona

Thesis/Dissertation Topic:

Well-Posedness of the BBM Equations on Trees

Research Activities:

Fluid Mechanics

Mathematical Biology

Numerical Analysis

Employment (limited to three entries)

Multivariable Calculus Lecturer

Part-time

Chicago, IL

Mathematics, Statistics, and Computer Science, University of Illinois at Chicago

8/15/2007-Present

Mathematics Instructor (Summer 2007)

Part-time

Chicago, IL

ASCEND Scholars Program, University of Illinois at Chicago

6/15/2007-8/15/2007

Mathematics Instructor (Summer 2006)

Part-time

Chicago, IL

ASCEND Scholars Program, University of Illinois at Chicago

6/16/2006-8/15/2006

Assistantships (limited to three entries)

University of Illinois at Chicago

8/15/2001-5/15/2007

Teaching Assistant

Marlow Lemons

1103 Patrick Henry Dr., #Y Blacksburg, VA 24060

(815) 754-7475

(815) 753-1112

lemons@math.niu.edu

lemons@vt.edu

Academic

Institution / Degree / Major / Specialization:

Northern Illinois University

PhD Mathematical Sciences

Graduation Date:

5/15/2008

Mentor/Advisor:

Employment (limited to three entries)

Instructor

Statistics, Virginia Tech University

Full-time

Blacksburg, VA

-Present

Dwayne Tunstall

4180 Sandpiper Drive SE, Apt. 104 Kentwood, MI 49512 (616) 827-1157

tunstald@gvsu.edu

elijah.royce@gmail.com

Academic

Institution / Degree / Major / Specialization:	Graduation Date:	Mentor/Advisor:
Southern Illinois University Carbondale	8/4/2007	Randall E. Auxier
PhD Philosophy	8/4/2007	
American Philosophy, 20th Century Continental Philosophy (existentialism and phenomenology)		

Thesis/Dissertation Topic:

Being Persons in a Depersonalizing World: Marcel and Gordon on the Human Condition in Late Western Modernity

Research Activities:

Africana philosophy (esp. African American philosophy and Africana phenomenology)

Ethics (theoretical and applied)

Philosophy of religion

Employment (limited to three entries)

Visiting (Assistant) Professor	Full-time	Allendale, MI
Philosophy, Grand Valley State University		8/13/2007-Present
Adjunct Instructor/Lecturer	Full-time	Chicago, IL
City Colleges of Chicago		6/8/2007-7/28/2007
Lecturer	Part-time	Edwardsville, IL
Southern Illinois University Edwardsville		1/15/2007-5/15/2007

Presentations (limited to three entries)

Is African American Christianity, as Traditionally Understood, Spiritually Detrimental to African Americans?

Marquette University

7th Annual Phenomenology Roundtable Meeting, Milwaukee, WI June 2007

Publications (limited to three entries)*Concerning the God that is Only a Concept: A Marcellian Critique of Royce's God*

Transactions of the Charles S. Peirce Society: A Quarterly Journal in American Philosophy, Pages 394-416

Summer, 2006

Review of Gabriel Marcel's La Metaphysique de Royce

Transactions of the Charles S. Peirce Society: A Quarterly Journal in American Philosophy, Pages 582-585

Fall, 2006

Darnell Bradley

501 Woodvale PO Box 23 Marquette, MI 49855
djbradley@stritch.edu

(906) 249-8440

(815) 787-1866

Academic

Institution / Degree / Major / Specialization:
Northern Illinois University
PhD Political Science

Graduation Date: 5/15/2008
Mentor/Advisor: Mikel Wycoff

Thesis/Dissertation Topic:
Analysis Voting Behavior Among Ethnic Minorities Using Columbia and Michigan Models

Research Activities:
Midwest Political Science Association
National Association of Student Personnel Administrators

Employment (limited to three entries)

Assistant Professor of Leadership for the Advancement of Learning and Service Cardinal Cardinal Stritch University	Full-time	Milwaukee, WI 8/15/2007-Present
---	-----------	------------------------------------

Director Multicultural Education & Resource Center, Northern Michigan University	Full-time	Marquette, MI 7/5/2006-8/15/2007
--	-----------	-------------------------------------

Angeline Stuckey

807 W. Taylor St., #309 DeKalb, IL 60115
astuckey@niu.edu

(815) 754-0927

(815) 757-9080

Terrinieka Williams

1307 E. 71st Pl., #2S Chicago, IL 60619
twilli29@depaul.edu

(773) 256-1922

(312) 802-1763

Academic

Institution / Degree / Major / Specialization:
DePaul University
PhD Psychology
Community Psychology

Graduation Date:
6/15/2008

Mentor/Advisor:
Susan McMahon

Research Activities:

Urban & ethnic minority youth
Education & school-based program
Community empowerment

Employment (limited to three entries)

Reasearcher/Interviewer
John Stroger, Jr. Hospital

Full-time

Chicago, IL
-Present

Assistantships (limited to three entries)

DePaul University
Teaching Assistant

9/15/2006-Present

DePaul University
Research Assistant

8/15/2003-5/15/2006

Presentations (limited to three entries)

Theroretical Model of Predicting Academic Achievement
Society for Action and Research Conference, June 2007

Quantative Research Within Hierarchical Institutions
Midwestern Psychology Association Conference, Chicago, IL May 2006

Publications (limited to three entries)

Williams, T.T., Jason, L.A., & Pokorny, S.B.
Youth Attitude towards Tobacco Control Laws: The Influence of Smoking Status and Grade in School
Journal of Child and Adolescent Substance Abuse (in press),

Jean Robbins

4800 Chicago Beach Dr., #402N Chicago, IL 60615

(773) 268-8333

(773) 263-4817

j.robbins@erikson.edu

jrobbi1@luc.edu

Academic

Institution / Degree / Major / Specialization:

Loyola University Chicago

PhD Child Development

Graduation Date:

6/15/2008

Mentor/Advisor:

Robert Halpern

Thesis/Dissertation Topic:

Black Kindergartens in Chicago; 1890-1930

Employment (limited to three entries)

Early Childhood Division Head

Catherine Cook School

Full-time

Chicago, IL

7/15/2007-Present

Research Coordinator

Yale University

New Haven, CT

3/15/2004-12/15/2004

Writing Tutor

Erikson Institute

Full-time

Chicago, IL

9/15/2003-Present

Project Manager/Research Coordinator

National Research Project, Erikson Institute

Full-time

Chicago, IL

1/15/2002-10/15/2005

Presentations (limited to three entries)

Findings from Educating Teachers about Diversity

Erikson Institute Research Council, Chicago, IL February 2006

Diversity in the Early Childhood Classroom: Implications for Teaching and Learning

NBCDI- National Black Child Development Institute

Conference, Orlando, FL October 2005

Educating Teachers About Diversity - Preliminary Findings

NAEYC- National Association for the Education of Young Children

Professional Development Conference, Miami Beach, FL June 2005

Rosa Melendez

1446 W. Albion, Apt. 2 Chicago, IL 60626
rmelend@luc.edu

(773) 983-3889

Academic

Institution / Degree / Major / Specialization:
Loyola University Chicago
PhD Child Development

Graduation Date: 5/15/2008
Mentor/Advisor: Gillian McNamee

Thesis/Dissertation Topic:
Pedagogical Content Knowledge in Early Childhood: A Study of Teachers' Knowledge

Research Activities:
Teacher knowledge
Teacher education and development
Culture and immigration

Employment (limited to three entries)

Student Advisor Teachers Education Program, Erikson Institute	Part-time	Chicago, IL 9/15/2006-Present
--	-----------	----------------------------------

Instructor Erikson Institute	Part-time	Chicago, IL 8/15/2002-Present
---------------------------------	-----------	----------------------------------

Assistantships (limited to three entries)

Loyola University Chicago Research Assistant	9/15/2001-7/15/2006
---	---------------------

Presentations (limited to three entries)

Strategies to Support Reading Comprehension in Young Children
Dream Project, Puerto Plata, Dominican Republic, January 2006

Does Subject Matter for Early Childhood Teachers?
National Association for Education of Young Children
NAEYC Annual Conference, Washington, DC December 2005

Publications (limited to three entries)

Melendez, R. L.
Parental Beliefs and Practices Around Early Self-Regulation: The Impact of Culture and Immigration
Infants & Young Children, 18(2) 136-146
2005

McNamee, G., Chen, J. Q., Masur, A., McGray, J. and Melendez, R. L.
Assessing and Teaching Young Learners
Journal of Early Childhood Teacher, Ed. 23, 275-282
2002

Tara Gill

100 Cedar Ridge Lane, #202 Richton Park, IL 60471
tgill@depaul.edu

(708) 747-3508

(773) 325-7781

Academic

Institution / Degree / Major / Specialization:
DePaul University
PhD Clinical Psychology

Graduation Date: 12/15/2007
Mentor/Advisor: Kathy Grant

Thesis/Dissertation Topic:

Developing a Culturally Sensitive Intervention for African American Female Adolescents. The G.R.I.O.T. Project

Employment (limited to three entries)

Psychology Intern LaRabida Children's Hospital	Part-time	Chicago, IL 7/15/2005-6/15/2006
Adjunct Professor Human Services and Counseling, DePaul University	Part-time	Chicago, IL 6/15/2004-6/15/2005
Staff Therapist DePaul Community Mental Health Center	Part-time	Chicago, IL 7/15/2003-6/15/2005

Presentations (limited to three entries)

Pathways Toward Success
Children's Advocacy Center
Chicago, IL 2005

Deidre Ann Weathersby

1650 Valley Road Champaign, IL 61820

(217) 355-1744

dbrow2@luc.edu

dabrown@uiuc.edu

Academic

Institution / Degree / Major / Specialization:

Loyola University Chicago

PhD Counseling Psychology

Graduation Date:

8/15/2007

8/15/2007

Mentor/Advisor:

Employment (limited to three entries)

Visiting Clinical Counselor/Adjunct Faculty

Psychology, University of Illinois

Full-time

Urbana, IL

8/11/2005-8/10/2007

Justin Li

4343 N. Clarendon Ave., #1803 Chicago, IL 60613

(773) 935-2344

(617) 905-7773

JLi11@luc.edu

justinvli@hotmail.com

Academic

Institution / Degree / Major / Specialization:

Loyola University Chicago

PhD Counseling Psychology

Graduation Date:

5/15/2008

Mentor/Advisor:

Anita Thomas, Ph.D.

Thesis/Dissertation Topic:

The Effects of Socio-Economic Status on Acculturation and Intergenerational Conflict in Asian-Americans

Assistantships (limited to three entries)

Loyola University Chicago

Graduate Assistant

8/15/2004-5/15/2005

Presentations (limited to three entries)

Leading the Work Performance Model of Social Cognitive Career Theory

American Psychological Association

The 2007 National Conference, 2007

Asian American Acculturation Strategies and Espousal of Ethnic Pride (Poster Presentation)

DFI-KCP

The 10th Annual Joint Fellows Conference, Lisle, IL November 2006

Asian American Acculturation Strategies and Espousal of Ethnic Pride (Poster Presentation)

American Psychological Association

The 2006 National Conference, New Orleans, LA 2006

Maurice Samuels

904 N. Broadway, Apt. 205 Urbana, IL 61801
msamuels@uiuc.edu

(217) 344-9343

(217) 898-0766

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Educational Psychology

Graduation Date: Mentor/Advisor:
12/15/2007

Wruth McIntosh

251 McNeil St. Carterville, IL 62918
wmcth@yahoo.com

(618) 985-2515

Academic

Institution / Degree / Major / Specialization:
Southern Illinois University Carbondale
PhD Educational Psychology
Community Counseling

Graduation Date: 5/15/2008
Mentor/Advisor: Beverly Brown

Thesis/Dissertation Topic:
Consumption Differences in College Students

Employment (limited to three entries)

Instructor
John A. Logan College

Part-time

Carterville, IL
1/15/2006-5/15/2006

Instructor
Southern Illinois University Carbondale

Part-time

Carbondale, IL
8/15/2005-5/15/2006

Marc Hernandez

1380 E. Hyde Park Blvd., #801 Chicago, IL 60615
mwhernan@uchicago.edu

(708) 218-1256

(630) 554-1727

Academic

Institution / Degree / Major / Specialization:
University of Chicago
PhD Psychology

Graduation Date:
5/15/2008

Mentor/Advisor:

Perla Gamez

1700 S. Carpenter St., Unit #3A Chicago, IL 60608
perla@uchicago.edu

(773) 627-2686

Academic

Institution / Degree / Major / Specialization:

University of Chicago

PhD Psychology

Developmental Psychology

Graduation Date:

6/15/2008

Mentor/Advisor:

Susan Levine

Research Activities:

Psychology graduate student mentor

Daniel Murphy scholarship fund mentor

Chicago Cares volunteer

Assistantships (limited to three entries)

University of Chicago

Research Assistant

9/15/2003-Present

Presentations (limited to three entries)

Spanish-English Bilingual's Oral Language and Pre-literacy Skills

Bilingual Language Acquisition Conference, Toronto, Canada, May 2006

Priming Roles: Evidence from Monolingual Spanish-speaking Children

Symposium for Research in Child Language Disorders

Madison, WI June 2006

Emerging Syntactic Representations

Society for Research in Child Development

Atlanta, GA April 2005

Kristal Shelvin

1703 C. King Dr. Normal, IL 61761
khshelv@ilstu.edu

(309) 452-7108

(815) 963-5349

Academic

Institution / Degree / Major / Specialization:
Illinois State University
PhD School Psychology

Graduation Date: 5/15/2008
Mentor/Advisor: Adena Meyers

Thesis/Dissertation Topic:
The Impact of Stereotype Threat on African American Youth

Research Activities:
Autism/Asperger's Syndrome social skills and parent groups
Adoption preservation services
Issues of schooling while in foster care

Employment (limited to three entries)

Mental Health Consultant
Heartland Headstart

Full-time

Normal, IL
4/15/2004-8/15/2006

Education Advisor Assistant/ Consultant
Interagency Tech. Assistant Network

Full-time

Champaign, IL
12/15/1999-8/15/2002

Assistantships (limited to three entries)

Illinois State University
Graduate Assistant

8/15/2006-5/15/2007

Chasity Adams

9851 Edinburgh Charlotte, NC 28269
mrandmrsadams@gmail.com

(708) 638-3459

Academic

Institution / Degree / Major / Specialization:

Roosevelt University
PsyD Clinical Psychology
General

Graduation Date:

9/7/2007
9/7/2007

Mentor/Advisor:

Jonathan Smith

Thesis/Dissertation Topic:

The Relationship between Job Satisfaction & Relaxation

Research Activities:

Children and adolescents with emotional and behavior disorders
Substance abuse in adolescents, adults, and college students

Employment (limited to three entries)

Predocutorial Intern

Counseling Center, University of North Carolina

Full-time

Charlotte, NC

8/15/2006-8/15/2007

Instructor

Roosevelt University

Part-time

Chicago, IL

8/15/2003-8/15/2005

Mental Health Specialist

Loretto Hospital

Part-time

Chicago, IL

4/15/2002-12/15/2005

Leela Banerjee

3427 W. Shakespeare, #1A Chicago, IL 60647

(773) 384-6869

(847) 571-3881

lbanerjee@csopp.edu

banerjee.leela@gmail.com

Academic

Institution / Degree / Major / Specialization:

Graduation Date:

Mentor/Advisor:

Chicago School of Professional Psychology

6/15/2008

Michael Smith

PsyD Clinical Psychology

Child and Adolescent Mental Health

Thesis/Dissertation Topic:

Art in Therapy: An Aesthetic Experience to Foster Connections with Asian Indian Children

Research Activities:

The role of social support in cohabiting and married couples

Community responses to domestic violence

Employment (limited to three entries)

Mental Health Worker

Full-time

Evanston, IL

Evanston Northwestern Healthcare

12/15/2004-Present

Marcus Hummings

2251 Sherman Ave., NW, #120E Washington, DC 20001

(312) 523-9488

(336) 771-0623

mhumming@thechicagoschool.edu

mhumming@hotmail.com

Academic

Institution / Degree / Major / Specialization:

Chicago School of Professional Psychology

PsyD Clinical Psychology

Graduation Date:

7/28/2007

9/4/2007

Mentor/Advisor:

Grant White

Thesis/Dissertation Topic:

The Levels of Spirituality in Successful African American Adult Males

Maria Sarabia

705 E. 62nd St., Unit 3 Chicago, IL 60637

(773) 759-4024

(773) 476-3615

msarabia@uchicago.edu

msarabia007@yahoo.com

Academic

Institution / Degree / Major / Specialization:

University of Chicago

MA Social Service Administration

Community Development/ Administration

Graduation Date:

6/15/2008

Mentor/Advisor:

Patricia Dowell

Research Activities:

International Social Service

Community Development

Employment (limited to three entries)

Project Director

Full-time

Chicago, IL

Southwest Youth Collaborative

12/15/2003-9/15/2006

Youth Mentor

Full-time

Chicago, IL

Association House of Chicago

12/15/2001-9/15/2003

Project Manager

Full-time

Chicago, IL

Women's Business Development Center

6/15/1999-9/15/2001

Stevie Nash

6108 S. University, Suite #307 Chicago, IL 60637

(773) 667-6544

(773) 220-5693

sbnash@uchicago.edu

swk700@sbcglobal.net

Academic

Institution / Degree / Major / Specialization:

University of Chicago

MA Social Service Administration

Graduation Date:

12/10/2007

Mentor/Advisor:

Kimberely Sandborn

Employment (limited to three entries)

Medical Social Worker Intern

Part-time

Chicago, IL

Oncology Department, University of Chicago

9/15/2005-6/15/2006

L'orisa Harper

P.O. Box 81252 Chicago, IL 60681-0252
lpincliterary@yahoo.com

(312) 661-9032

Academic

Institution / Degree / Major / Specialization:
DePaul University
MA Sociology

Graduation Date: 12/15/2007
Mentor/Advisor: Kenneth Fidel

Employment (limited to three entries)

Intern
American Diabetes Association

Chicago, IL
-Present

Presentations (limited to three entries)

Explaining Infant Mortality, 1980 - Present
Midwest Sociological Society
Midwest Sociological Society Conference, 2006

Christine Leone

1409 W. Sherwin Ave., #1S Chicago, IL 60626
cleone@uic.edu

(847) 636-9730

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Chicago
MSW Social Work

Graduation Date: 5/15/2008
Mentor/Advisor: Aida Giachello

Research Activities:
Volunteering at the UIC Institute of Juvenile Research

Employment (limited to three entries)

Case Manager Heartland Alliance-ICC	Full-time	Chicago, IL 5/15/2007-Present
Intake Specialist Goldie's Place	Part-time	Chicago, IL 1/15/2006-8/15/2006
Bilingual Clinical Case Manager Threshold's		Chicago, IL 6/15/2005-1/15/2006

Presentations (limited to three entries)

2005

A Cross-Cultural Analysis of Leadership through Children's Drawings

Laura Knights

128 Warren St. Calumet City, IL 60409

(708) 862-1398

(630) 660-9434

lknight@students.depaul.edu

liz_gap@yahoo.com

Academic

Institution / Degree / Major / Specialization:

DePaul University

MSW Social Work

Graduation Date:

6/15/2008

Mentor/Advisor:

Tracey Mabrey

Research Activities:

Students perceptions of diversity at DePaul University

Employment (limited to three entries)

Clinical Therapy Intern

The Family Institute at NWU

1/15/2007-Present

Clinical Therapy Intern

The Family Institute, Northwestern University

Full-time

Evanston, IL

9/15/2006-7/1/6815

Assoc. Program Director

Urban Solutions

11/15/2005-1/15/2007

Assoc. Program Director/Program Director

Urban Solutions

Full-time

Chicago, IL

7/15/2003-1/15/2007

Human Resources Intern

Spectrum Brands

1/15/2003-5/15/2003

Peer Career Advisor

Washington University in St. Louis

8/15/2002-5/15/2003

Sharrell Hibbler

301 W. Park #11 Urbana, IL 61801-1792
shibbler@uiuc.edu

(773) 934-0484

(708) 849-6813

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
MSW Social Work
Advocacy, Leadership and Social Change

Graduation Date: 5/15/2008
Mentor/Advisor: Steve Anderson

Research Activities:
Social policy, advocacy, and social change initiatives

Employment (limited to three entries)

Grad. Asst. University of Illinois (LAS)	1/15/2007-Present
Graduate Coordinator America Reads/Counts	8/15/2006-Present
Graduate Coor. America Reads/Counts	8/15/2006-Present
Fifth Grade Tutor America Reads/Counts	8/15/2002-5/15/2006
5th Grd Tutor America Reads/Counts	8/15/2002-5/15/2006

Assistantships (limited to three entries)

University of Illinois at Urbana - Champaign Graduate Assistant	1/15/2007-5/15/2007
--	---------------------

Presentations (limited to three entries)

Parallel Oppressions in Rwanda and the U.S.
The 14th Annual National McNair Scholars Conference,

Concentration of Poverty
Summer Pre-doctoral Institute,

Yanajaha Moragne

301 W. Park, #8 Urbana, IL 61801

(773) 263-0555

moragne@uiuc.edu

kmoragne@gmail.com

Academic

Institution / Degree / Major / Specialization:

University of Illinois at Urbana - Champaign

MSW Social Work

Advocacy, Leadership, & Social Change

Graduation Date:

5/15/2008

Mentor/Advisor:

Steve Anderson

Research Activities:

HIV/AIDS in India

Anti-eviction campaigns in South Africa

Employment (limited to three entries)

Site Director

Champaign Unit 4 Schools

8/15/2006-Present

Site Director

Champaign County School, #4

Full-time

Champaign, IL

8/15/2006-5/15/2007

Program Assistant

Vassar College

Full-time

Poughkeepsie, NY

8/15/2005-5/15/2006

Jewell Brazelton

4347 S. Greenwood, #2N Chicago, IL 60653
jbrazelt@uchicago.edu

(773) 924-0213

(773) 301-3913

Academic

Institution / Degree / Major / Specialization:
University of Chicago
PhD Social Service Administration

Graduation Date: 6/15/2008
Mentor/Advisor: Gina Miranda Samuels

Thesis/Dissertation Topic:

African American Women Looking Back: Making Meaning of the Disclosure Process of Childhood Sexual Abuse Across the Life Course

Research Activities:

Center for Interdisciplinary Health Disparities Research, Social Environment, Stress & Health Project
Recruiter & interviewer for AA women recently diagnosed with breast cancer

Assistantships (limited to three entries)

University of Chicago
Research Assistant

9/15/2003-Present

University of Chicago
Teaching Assistant

1/15/2003-3/15/2004

Presentations (limited to three entries)

African American Women Looking Back: Making Meaning of the Disclosure Process of Childhood Sexual Abuse Across the Life Course

Society of Social Work Research Annual Conference, San Francisco, CA January 2007

Living in your body 4 life" - Health promotion videos produced by urban highschool teens for their peers
American Public Health Association Annual Meeting & Exposition, Boston, MA November 2006

Irma Alvarado

3925 W. 59th St. Chicago, IL 60629
irmalvarado@comcast.net

(773) 735-2369

(773) 610-9346

Academic

Institution / Degree / Major / Specialization:
Loyola University Chicago
PhD Social Work

Graduation Date: 5/15/2008
Mentor/Advisor: Terry Northcut

Thesis/Dissertation Topic:

Immegration as a Theologizing Experience: Spiritual Well-Being as a Mediating Factor in Migratory Grief and Acculturation

Employment (limited to three entries)

Community Program Coordinator
The Family Institute

Full-time

Chicago, IL
8/15/2005-Present

Psychiatric Social Worker
University of Illinois, Institute for Juvenile Research

Full-time

Chicago, IL
4/15/1999-8/15/2002

Marcia Martinez

1207 West Oregon, #318 Urbana, IL 61802
mmartnz@uiuc.edu

(217) 244-9457

(217) 244-1588

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Urbana - Champaign
PhD Social Work

Graduation Date:
5/10/2008

Mentor/Advisor:
Wendy Haight

Employment (limited to three entries)

Adjunct Professor
University of Illinois at Urbana-Champaign

Part-time

Urbana, IL
8/1/2004-5/1/2005

Shipra Parikh

1369 W. Crystal St., #4 Chicago, IL 60622
sralapati@yahoo.com

(312) 339-9345

(773) 384-4133

Academic

Institution / Degree / Major / Specialization:
Loyola University Chicago
PhD Social Work

Graduation Date: 12/15/2007
Mentor/Advisor: Terry Northcut

Thesis/Dissertation Topic:
Factors Associated with Continued Paternal Caregiving

Research Activities:
Young fathers-the other parent

Employment (limited to three entries)

Adjunct Faculty
Social Work, Loyola University Chicago

Part-time
Chicago, IL
6/15/2007-Present

Staff Therapist
Chicago Children's Advocacy Center

Full-time
Chicago, IL
9/15/2005-Present

Claudio Vera Sanchez

1250 S. Halsted, TBH 488A Chicago, IL 60607
cverasl@uic.edu

(312) 355-9350

(312) 996-8355

Academic

Institution / Degree / Major / Specialization:

University of Illinois at Chicago

PhD Criminal Justice

Graduation Date:

5/15/2008

Mentor/Advisor:

Dennis Rosebaum

Iris Rivera

1 South 305 Danby St. Villa Park, IL 60181
irizican@yahoo.com

(708) 717-1993

(630) 261-1566

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Chicago
PhD Criminal Justice
Gender and Women Studies

Graduation Date: 12/15/2007
Mentor/Advisor: John Hegedorn

Thesis/Dissertation Topic:
Construction of Femininity by Girls of Color

Research Activities:
Second Chance Program-Facilitated for Girls on Probation

Employment (limited to three entries)

Probation Officer/Juvenile
Cook County Juvenile Court

Full-time

Chicago, IL
2/15/1999-Present

LaDonna Long

5019 S. Drexel, Apt. 2C Chicago, IL 60615
llong5@uic.edu

(773) 251-2446

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Chicago
PhD Criminal Justice
Sexual Assault

Graduation Date: 6/15/2008
Mentor/Advisor: Sarah Ullman

Employment (limited to three entries)

Teacher
University of Illinois at Chicago

Part-time

Chicago, IL
8/15/2006-12/15/2006

Assistantships (limited to three entries)

University of Illinois at Chicago
Teaching Assistant

1/15/2007-5/15/2007

Publications (limited to three entries)

Age and Educational Differences in African American Sexual Assault Experiences
Feminist Criminology Journal,
April, 2007

Nixon Camilien

8820 Prospect Ave. Niles, IL 60714

(847) 813-9669

(312) 217-2251

ncamill@uic.edu

nmcakandal@yahoo.com

Academic

Institution / Degree / Major / Specialization:

University of Illinois at Chicago

PhD Criminal Justice

Graduation Date:

5/15/2008

Mentor/Advisor:

John Hagedorn

Thesis/Dissertation Topic:

Relevance of Disarmament, Demobilization and Reintegration

Employment (limited to three entries)

Lecturer

Part-time

Chicago, IL

City Colleges of Chicago

3/15/2000-6/15/2000

Teacher

Part-time

Port-au-Prince, Haiti

College Immacutee

11/15/1997-4/15/1998

Teacher

Part-time

Port-au-Prince, Haiti

College Canado- Haitien

11/15/1997-4/15/1998

Xavier Perez

1131 N. Homan St. Chicago, IL 60651
javier1@uic.edu

(773) 680-9235

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Chicago
PhD Criminal Justice
Race, Class & Gender

Graduation Date: 5/8/2008
Mentor/Advisor: John Hagedorn

Thesis/Dissertation Topic:
Gentrification & Crime

Research Activities:
The criminalization of immigrants

Employment (limited to three entries)

Instructor
University of Illinois at Chicago

Part-time

Chicago, IL
5/15/2006-8/15/2006

Assistantships (limited to three entries)

University of Illinois at Chicago
Teaching Assistant

8/15/2005-5/15/2006

Presentations (limited to three entries)

Gentrification and Crime
American Society of Criminology
ASC Conference, Toronto, Canada, November 2005

Gloria Johnson

308 Crestview Carbondale, IL 62901
gloriamygloria@yahoo.com

(217) 891-4370

Academic

Institution / Degree / Major / Specialization:
Southern Illinois University Carbondale
MA Sociology

Graduation Date: Mentor/Advisor:
12/15/2007

Michael Hernandez, Jr.

102 N. 21st St., Apt #1 Murphysboro, IL 62966
mhernan@siu.edu

(618) 303-7272

618) 684-5436

Academic

Institution / Degree / Major / Specialization:

Southern Illinois University Carbondale

PhD Anthropology

Graduation Date:

5/10/2008

Mentor/Advisor:

David Sutton

Thesis/Dissertation Topic:

Food and Memory: The Use of an Exhibit to Educate the Public

Research Activities:

Documentary film

Museum exhibit projects

Zada Johnson

3616 S. Calumet Chicago, IL 60653
zjohnson@uchicago.edu

(773) 870-0244

(773) 538-6522

Academic

Institution / Degree / Major / Specialization:

University of Chicago

PhD Anthropology

Cultural Anthropolgy

Graduation Date:

6/15/2008

Mentor/Advisor:

Stephan Palmie

Thesis/Dissertation Topic:

The Second Line After the Storm: History, Race, and Space in the Street Parading Traditons of Post-Katrina New Orleans

Research Activities:

Illinois Trans Atlantic Slave Trade Commission

Employment (limited to three entries)

Lecturer

Northeastern Illinois University

Part-time

Chicago, IL

5/15/2007-8/15/2007

Jose Guardado

4628 S. Homan Ave. Chicago, IL 60632
jguard2@uic.edu

(312) 996-1034

Academic

Institution / Degree / Major / Specialization:

University of Illinois at Chicago

PhD Economics

Health and Labor Economics

Graduation Date:

12/15/2007

Mentor/Advisor:

Robert Kaestner

Thesis/Dissertation Topic:

Worker Investments in Safety: Theoretical and Empirical Implications

Assistantships (limited to three entries)

University of Illinois at Chicago

Teaching Assistant

8/15/2002-12/15/2002

University of Illinois at Chicago

Research Assistant

8/15/2001-5/15/2005

Keisha Lindsay

7629 S. Euclid Ave. Chicago, IL 60649

(773) 375-9307

(773) 667-7292

keisha@uchicago.edu

keishanjeri72@hotmail.com

Academic

Institution / Degree / Major / Specialization:

University of Chicago

PhD Political Science

Gender Theory/Race Theory

Graduation Date:

6/15/2008

Mentor/Advisor:

Robert Gooding-Williams

Thesis/Dissertation Topic:

To be determined

Employment (limited to three entries)

Lecturer

Part-time

Chicago, IL

University of Chicago

1/15/2007-4/15/2007

Preceptor

Part-time

Chicago, IL

University of Chicago

9/15/2005-5/15/2007

Presentations (limited to three entries)

Intersexuality in/as Endangered Black Masculinity

American Political Science Association, Chicago, IL August 2007

Intersectional Privilege and Oppression in the Discourse on 'Endangered' Black Men

National Women's Studies Association's 28th Annual Conference, St. Charles, IL August 2007

Intersectional Privilege and Oppression in the Discourse on 'Endangered' Black Men

Midwest Political Science Association's 65th Annual Meeting, Chicago, IL April 2007

Publications (limited to three entries)

Zachary Callen

5107 S. Blackstone, #402 Chicago, IL 60615
zcallen@uchicago.edu

(773) 955-0987

(309) 764-7527

Academic

Institution / Degree / Major / Specialization:
University of Chicago
PhD Political Science

Graduation Date:
6/15/2008

Mentor/Advisor:
Eric Oliver

Research Activities:
Political theory
Political behavior
Methodology

Employment (limited to three entries)

Tutor Supervisor
Illinois State University

Part-time

Springfield, IL
8/15/2001-5/15/2002

Assistantships (limited to three entries)

University of Chicago
Teaching Assistant

9/15/2005-6/15/2006

University of Chicago
Research Assistant

3/15/2004-6/15/2006

Presentations (limited to three entries)

Trains, Planes and Automobiles: The Differential Impact of Infrastructure on Cities
Association of American Geographers
AAG Meeting, Chicago, IL March 2006

Interstates and Cities: Assessing the Impact of the Interstate on Modern Urban Environments
Midwest Political Science Association
MPSA Meeting, Chicago, IL April 2006

Changing Lanes: The Difficulty in Defining the Interstate as Space
International Association for the Study of Environment, Space, and Place
IASESP Conference, Towson, MD April 2006

Deidre Ferron

5541 S. Everett, #701 Chicago, IL 60637
drferron@uchicago.edu

(773) 684-8209

(773) 702-5846

Academic

Institution / Degree / Major / Specialization:

University of Chicago

PhD Sociology

Urban, Political, Cultural

Graduation Date:

12/15/2007

Mentor/Advisor:

Richard Taub

Thesis/Dissertation Topic:

Circumscribing Citizenship: Quasi-Public Turf, Political Territoriality and Reminiscence of the Bygone

Employment (limited to three entries)

College Adviser

Sociology, University of Chicago

Full-time

Chicago, IL

8/15/2004-Present

Presentations (limited to three entries)

Who has the Power to Remember? Rescaling and Re-examining the Process of Public Memory

Society for the Study of Social Problems

The Society for the Study of Social Problems Annual Meeting, Montreal, Quebec, August 2006

Jennifer Richardson

12105 Madison Drive Atlanta, GA 30346

(773) 343-0970

jricha7@luc.edu

jenniferlr20@hotmail.com

Academic

Institution / Degree / Major / Specialization:

Loyola University Chicago

PhD Sociology

Race and Ethnicity/Media Studies

Graduation Date:

5/15/2008

Mentor/Advisor:

Ayana Karanja

Thesis/Dissertation Topic:

Racialized Notions of Beauty: African American Women, Media Beauty Images and Self Identity

Employment (limited to three entries)

Research Consultant/Program Evaluator

Chicago Public Schools

Part-time

Chicago, IL

5/15/2006-9/15/2006

Intern

Urban Networks Associates

Part-time

Chicago, IL

1/15/2006-Present

Instructor

DePaul University

Part-time

Chicago, IL

9/15/2005-12/15/2005

Michael Sobczak

326 Lincoln Hall, MC 454 702 S. Wright Urbana, IL 61801 (217) 403-0879
sobczak@uiuc.edu

Academic

Institution / Degree / Major / Specialization:	Graduation Date:	Mentor/Advisor:
University of Illinois at Urbana - Champaign	8/15/2007	
PhD Sociology	10/15/2007	

Thesis/Dissertation Topic:

Attitudes Towards Immigrants and Immigration Policy in the United States: A Structural Approach

Research Activities:

Fertility of Immigrants in the United States

Employment (limited to three entries)

Visiting Professor	Part-time	Urbana, IL
Educational Psychology, University of Illinois at Urbana-Champaign		8/15/2007-Present

Assistantships (limited to three entries)

University of Illinois at Urbana - Champaign	5/15/2001-8/15/2007
Research Assistant	

Northern Illinois University	8/15/1999-5/15/2000
Research Assistant	

Presentations (limited to three entries)

Constructing Fertility Measures with the Own-Children Technique: Old Methods of New Data
Population Association of America
70th Annual Meeting, Philadelphia, PA March 2005

"Is the United States a Pro-natalist Destination?" A New Look at the Recent Fertility of American Immigrants.
Population Association of America
69th Annual Meeting, Boston, MA April 2004

Support for English-Only Legislation Among Midwestern Anglos. Paper presented at the
Midwestern Sociological Society
2000 MSS Annual Meeting, 2000

Keisha Farmer-Smith

1332 Court O Hanover Park, IL 60133
kfarme1@uic.edu

(630) 289-8544

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Chicago
PhD Urban Planning

Graduation Date: Mentor/Advisor:
12/15/2007

Mark Robinson

244 Fifth Avenue, #R265 Bldg. #10-R559 New York, NY 10001 (773) 494-5707 (312) 286-0485
markr@uchicago.edu
markdrobinson@gmail.com

Academic

Institution / Degree / Major / Specialization:	Graduation Date:	Mentor/Advisor:
University of Chicago	1/15/2008	Robert Schweiker
MA Religion		
Ethics		

Thesis/Dissertation Topic:
The Actions of Discourse: Conversion Narratives and the Problem of Interrogativity

Research Activities:
Bioethics, Religion and Anthropology
Theoretical and Clinical Ethics

Employment (limited to three entries)

Project Assistant II	Part-time	Chicago, IL
University of Chicago		9/15/2006-8/15/2007
Adjunct Instructor	Part-time	Chicago, IL
City College of Chicago		9/15/2006-Present
Adjunct Instructor	Part-time	Lisle, IL
Benedictine University		9/15/2006-Present

Elizabeth Perez

5601 S. Maryland Ave., Apt. BSMT Chicago, IL 60637
lola_44@hotmail.com

(773) 241-5891

Academic

Institution / Degree / Major / Specialization:

University of Chicago

PhD History of Religions

Graduation Date:

5/15/2008

Mentor/Advisor:

Illya Davis

5700 Stony Island Ave., Apt. 3E Chicago, IL 60637
iedavis@uchicago.edu

(773) 702-3217

(404) 880-8234

Academic

Institution / Degree / Major / Specialization:
University of Chicago
PhD Theology
Philosophical Theology

Graduation Date:
5/15/2008

Mentor/Advisor:

Employment (limited to three entries)

Instructor
Religion and Philosophy, Clark Atlanta University

Part-time

Atlanta, GA
-Present

Crystal Holt

4344 S. Ellis, #211 Chicago, IL 60653
saviaj@hotmail.com

(773) 924-5764

Academic

Institution / Degree / Major / Specialization:
Columbia College of Chicago
MFA Film & Video

Graduation Date: 5/15/2008
Mentor/Advisor: Chris Swider

Thesis/Dissertation Topic:
Jesus (working title)

Employment (limited to three entries)

Substitute Teacher
Chicago Public Schools

Part-time

Chicago, IL
11/15/2003-Present

Assistantships (limited to three entries)

Columbia College of Chicago
Teaching Assistant

1/15/2006-6/15/2006

Vanessa Rodriguez

2941 West Lyndale Chicago, IL 60626
fridadidntpluck@hotmail.com

(773) 510-3273

Academic

Institution / Degree / Major / Specialization:
School of the Art Institute of Chicago
MFA Film and Video

Graduation Date: Mentor/Advisor:
5/15/2008

Vincent Singleton

11420 S. Saint Lawrence Ave Chicago, IL 60625
vsinglet@hotmail.com

(773) 412-7894

Academic

Institution / Degree / Major / Specialization:
Columbia College of Chicago
MFA Film and Video

Graduation Date: 12/15/2007
Mentor/Advisor: Ron Falzone

Thesis/Dissertation Topic:
The Mango Tree

Employment (limited to three entries)

Adjunct Professor
Film Production, Columbia College of Chicago

Part-time
Chicago, IL
9/5/2006-Present

Editor
Columbia College of Chicago-Portfolio Center

Full-time
Chicago, IL
8/15/2003-Present

Luis Sanchez

3749 W. Palmer St. Chicago, IL 60647
lsan@uic.edu

(773) 252-0379

(773) 919-9881

Academic

Institution / Degree / Major / Specialization:
University of Illinois at Chicago
MFA Moving Image (Film & Video)

Graduation Date:
5/15/2008

Mentor/Advisor:
Jennifer Reeder

Employment (limited to three entries)

Multi-media Specialist
University of Illinois at Chicago

Full-time

Chicago, IL
8/15/2004-8/15/2006

Editor Motion Graphics Specialist
Bucktown Pictures

Part-time

Chicago, IL
2/15/2004-8/15/2004

Editor, Motion Graphics
The Kindom Group

Part-time

Chicago, IL
5/15/2003-2/15/2004

Jenai Jenkins

949 N. Lorel Chicago, IL 60651

(773) 287-1471

(773) 251-4333

j-jenkins2@northwestern.edu

jnjenkins@tappintimes.com

Academic

Institution / Degree / Major / Specialization:

Graduation Date:

Mentor/Advisor:

Northwestern University

6/15/2008

Janet R. Barrett, Ph.D.

PhD Music Education

Thesis/Dissertation Topic:

Children's understanding of the elements and expressive qualities of music, visual art, and poetry, relationships between and among visual art, music & poetry and relationships between these arts and history

Presentations (limited to three entries)

Fostering Effective Interdisciplinary music teaching and Learning

"Linking Curriculum; Connecting Lives" -Music Educators Conference, 2006

A Kaleidoscopic View of the Harlem Renaissance: A Look at the Works of Bessie Smith, Langston Hughes and Jacob Lawrence

Ohio Music Education Association, 2006

Meida McNeal

2435 W. Rosemont, Apt. #3 Chicago, IL 60659
isis@northwestern.edu

(773) 547-6596

(773) 262-8358

Academic

Institution / Degree / Major / Specialization:

Northwestern University

PhD Performance Studies

Dance, Caribbean Studies, Ethnography

Graduation Date:

12/15/2007

Mentor/Advisor:

Margaret Drewal

Thesis/Dissertation Topic:

"Choreographing 'Trinidadian-ness' in the Gayelle: Performing National Unity & Ethnic Competition in Trinidadian Dance Practice"

Research Activities:

Race and Ethnicity

Multimedia Performance Techniques

Employment (limited to three entries)

Instructor

Part-time

Chicago, IL

Caribbean Dance & Culture, Around the Coyote Education
Outreach Program

8/15/2005-5/15/2006

Assistantships (limited to three entries)

Northwestern University

8/15/2005-Present

Teaching Assistant

Northwestern University

1/15/2002-12/15/2002

Teaching Assistant