

15 October 2017

CURRICULUM VITAE

Gail Carnicelli Hemmeter
Senior Lecturer in English and Director of Writing
Bryn Mawr College
Email: ghemmete@brynmawr.edu

EDUCATION

Ph.D., English, Case Western Reserve University, 1984
M.A., English, Case Western Reserve University, 1977
B.A., Allegheny College, 1975

WRITING PROGRAM ADMINISTRATION

Director of Writing, Bryn Mawr College, 2009 - 2017
Director of Writing Support Services, Bryn Mawr College, 1999-2009
Director, Emily Balch Seminar Program, 2004 – 2016
Director of the Writing Center, Bryn Mawr College, 1997-2009
Writing Advisor, Intellectual Heritage Program, Temple University, 1993-1997
Director of Basic Writing, East Stroudsburg University, 1984-1986
Assistant Director, Case Western Reserve Writing Center, 1977 - 1980

TEACHING EXPERIENCE:

Senior Lecturer in English, Bryn Mawr College, 2001 – present
 Courses taught: Emily Balch Seminar “Performance and Self”
 English 398: Senior Seminar
 English 230: Topics in American Drama
 English 220: Teaching Writing
Visiting Assistant Professor of English, Arcadia University, Summer 1997, 1998, 2003
Visiting Assistant Professor of Intellectual Heritage, Temple University, 1990-1997
Visiting Assistant Professor of English, Mary Washington College, 1988 - 1990
Visiting Assistant Professor of English, Saint Lawrence University, 1986 - 1988
Assistant Professor of English (tenure track), East Stroudsburg University, 1984 – 1985 (resigned)

SELECTED PROFESSIONAL WORK

Steering Committee, Ivy Plus Writing Consortium, 2009 – 2017
Panel Chair, “Histories of Action: Revisiting Composition’s Past to Understand Composition’s Present” 4 C’s, 2016
Consultant, Writing Program, Arcadia University, 2013 – 2016
Curricular consultant, College Board Advanced Placement Language/Composition, 2015 Panel Chair, “Blending to Teach Critical Thinking and Writing,” Bryn Mawr Conference on Blended Learning, 2015
Panel Chair, “Digital Literacy in First-Year Composition: Overcoming the Risks,” 4 C’s, 2015

Organizer/convener, Annual Ivy Plus Writing Consortium Conference, Bryn Mawr, 2012
Co-Editor, *Civic Matters: A Journal of Civic Engagement*, 2008 – 2012
Participant, “Writing in the 21st Century,” Massachusetts Institute Of Technology, 2012
Workshop leader, Conference of Association of Core Texts and Courses, Ottawa. Canada, 2011
Consultant, English Department, Penn Charter High School, 2010
Consultant and workshop leader, Philadelphia School District Senior Project Initiative, 2009
Consultant, Haverford Writing Symposium, 2009
Bryn Mawr Representative, AAC&Us Conference, “Bringing Theory to Practice,” 2009
External Reviewer for English Department, East Stroudsburg University, 2008
Consultant and Workshop Leader, to the Writing Across the Curriculum Program, Ursuline
College, Cleveland, Ohio, June 2006
Outside evaluator, “Teaching Japanese with Technology” workshops, Haverford College, 2005-06
Panel Chair, “Defining Multiple Learning Spaces of Writing Practice: Collaboration between
Student and Teacher,” 4 C’s, 2004
Panel Chair, “Writing Programs and Community Connections,” 4 C’s, 2003
Consultant on writing programs and administration, Williams College, 2002
Panel Chair, Association of Core Texts and Courses, 1999
Co-Coordinator, Association of Core Texts and Courses; & Panel Moderator, “Women in Core
Texts,” 1997
Panel Moderator, “Constructing Core Text Programs”; “On Teaching Darwin in Core Curricula”;
and “On The Philosophy of Core Text Programs”; Association of Core Texts and
Programs, 1996

SELECTED AWARDS & GRANTS

AALAC grant (with Barnard and Mt. Holyoke) for organizing a conference on critical
thinking in first-year seminar programs, 2017-2018
Melon Trico “Brainstorming Grant,” for Speaking Across the Curriculum at Bryn Mawr and
Haverford, 2014
Faculty research grant, Bryn Mawr College, for research into digital writing, 2012
AAC&U/Englehard Foundation “Bringing Theory to Practice,” \$10,000 planning grant for faculty
development in writing in the disciplines, 2011 (co-writer)
Philadelphia Higher Education Network for Neighborhood Development Grant, \$6,000 for
professional development in the area of high school/university/community pedagogy, 2009
NITLE Grant for summer workshop on writing pedagogy for teachers of writing in quantitatively
demanding disciplines, 2005 (co-writer)
Mellon Trico Grant, \$5,000 to promote faculty development in writing in the Tri-college
Consortium (Bryn Mawr, Haverford, Swarthmore), 2004-05

SELECTED COLLEGE SERVICE AT BRYN MAWR

Faculty Representative to Bryn Mawr Honor Board, 2014 – 2017
Emily Balch Speaker Committee, 2011 – 2017

English Department search committees, 2005- 2017

International Curricular Initiatives committee, 2016-2017

Mellon Digital Steering Committee, 2013 – 2015

Elected faculty member, Bryn Mawr Curriculum Committee, 2010 – 2013

Praxis Advisory Council, 2003, 2012, 2013

Committee on Libraries, Information and Computing, 2005-2006