Carole Pfeffer, Ph.D.
Bellarmine University 10804 Ward Ave.
2001 Newburg Rd. Louisville, KY 40223
Louisville, KY 40205 (502) 245-9385
(502) 452-8184 cpfeffer@bellarmine.edu
EDUCATION:

B.A. Bellarmine College, English Major, Theology Minor,

 Secondary Education Certification (Louisville, KY 1974)

M.A. University of Louisville, Literature (Louisville, KY 1978)

Ph.D. University of Louisville, Rhetoric and Composition, Am. Lit.

 Minor (Louisville, KY 1998)

Other: Spalding University, 33 graduate hours in School Administration,

 earning certification in administration and supervision.

 (Louisville, KY 1983-84)

PROFESSIONAL MEMBERSHIPS:

Modern Language Association

Writing Program Administration

National Council of Teachers of English

Kentucky Council of Teachers of English

Louisville Council of Teachers of English

PROFESSIONAL TEACHING EXPERIENCE:

Instructor of English Bellarmine College, 1989-94

Assistant Prof. of English Bellarmine College, 1995-98

Associate Prof. of English Bellarmine University, 1999-present

Secondary English Teacher Assumption High School, 1974-87

COURSES TAUGHT AT BELLARMINE:

Composition I and II (Eng. 101 and 102)
World Literature I and II (Eng. 203 and 204)
Introduction to Literature (Eng. 200)
American Lit. I (Eng. 207)
Technical Writing (Eng. 309)
American Naturalism (Eng. 330 – Special Topics)
Freshman Focus (IDC. 100)
Freshman Seminar (Pop Culture and Reading American Today) (IDC. 101)
ADMINISTRATIVE EXPERIENCE:

Director of ACCESS (dual-credit program) (Bellarmine University, 1995-99)

Director of Brown Scholars Program (a grant-funded program involving a curricular leadership program) (Bellarmine University, 1996-2002)

Chair of English Dept. (Bellarmine University, 2000-present)

ACCESS liaison for English Dept. (Bellarmine University, 1994-present)

Director of CORE (Bellarmine University, 2004 – present)

Department Chairperson, English (Assumption High School, 1979-83)

Assistant Principal in charge of Curriculum (Assumption High School, 1982-87)

AWARDS/HONORS:

Metroversity Outstanding faculty of Adult Learner Award (1991)

Service Award, Bellarmine Education Dept. (1994)

Bellarmine Women’s Council Instructional Development Award (1994)

Selected as Bellarmine participant in PEW Roundtable (1996-97)

Selected to participate in AAHE Conference as part of Bellarmine Team (1996)

Sr. Pat Loman Student Advocate Award (1997)

St. Pat Loman Student Advocate Award (1998)

Selected as Faculty Assembly President (2000)

Chosen to Participate in Courage to Teach Program (2000-01)

Chosen to Participate in Curriculum Learning Roundtable (grant – 2000-01)

Selected as Member of Board of Trustees (2001-03)

Teacher of the Year, Bellarmine (2002)

Awarded Faculty Summer Stipend (2003)

Inducted into Omicron Delta Kappa (2003)

Selected as “Student Affairs Champion” (2004)

Selected to Scarlet and Silver Society as part of 2005 Alumni Awards

Metroversity Teaching Award (2004)

PUBLICATIONS:
 “Teaching Environmental Issues in an Argument Course.” Introduction to Teacher’s

 Manual for The Environmental Predicatment, Ed. Carole J. Verburgh. (Bedford

 Books/St. Martin’s Press), 1995.
 “Struck Dumb in our Classrooms” (Greater Louisville English Council Newsletter,

 1995).

“Computers and Literacy” (Greater Louisville English Council Newsletter, 1995)
“Traveling to Literacies: A Journey Deep, Wise, and Hard.” Multiple Literacies for

 the 21st Century. Eds. Brian Huot and Beth Boehm. Hampton Press, 2004. 423-34.
In Progress: “Coming and Going: Writing Portfolios in Kentucky” (Editor, Susan Callahan, U of Southern Illinois – a volume of essays addressing writing portfolios in Kentucky high schools

CONFERENCE PRESENTATIONS:

“Service Learning From a Faculty Member’s Perspective” (National Conference for
 Student Activities Educators, 1999)

“Electronic Peer Editing” (Murray State University, 2001)

“A Model for Faculty and Librarian Teaming with Freshman Research” (Faculty
 Development Conference, Bowling Green, KY, 2001)

“Reading America Today: The Challenges of Teaching a Course on Bestsellers” (Murray
 State University, 2002)

“Service Learning: Can’t We Just Build a House?” (Faculty Development Conference,

 Lexington, KY , Spring, 2004)

“The Challenges of Freshman Writing” (Watson Conference, U of L, Fall, 2004)

“Pop Goes the Honors Seminar!” (NCTE, Indianapolis, Fall, 2004)

SERVICE:

TO BELLARMINE:

Student Advising Program (1993-present)

ACCESS Coordinator for English Dept. (1993-present)

Student Life Committee (1992-93)

Residential Life Committee (1992-93)

Mentoring Committee (1992-93)

Faculty Development Committee (1988-90)

Human Subjects in Research Committee (1988-90)

Coordinator of United Way Campaign, Arts & Sciences (1992-97)

Teacher Education Committee (1993-96)

Faculty Information Committee (1993-94)

Library Search Committee (1993-94)

Whitney Young Scholars Teaching (1994-98, 2003, 2004)

Student Activities Director Search Committee (1994-95, 2000)

Student Affairs Committee (1994-97)

Chairperson of Registration, Toni Morrison Conference (1994-95)

KEYS to KERA (Service Learning – 1994-95)

Women’s Issues and Topics Committee (1994-96)

Women’s History Month Committee (1994-95)

Wilson Wyatt Scholarship Essay Committee (1994-95, 2002)

MALS Committee (and Thesis Director – 1996-97)

Honors Theses Director (1995-96, 97-98, 2003, 2004)

Enrollment Management Committee (1996-98)

Service Learning Task Force (1996-98)

Portfolio Task Force (1995-96)

Brown Scholars Program (1996-2002)

Awards and Honors Committee (1995-96, 2001-02)

Adopt-a –Professor Program (1996-99)

Student Disciplinary Hearing (1996-present)

Phi Mu Sponsor (1999-2001)

Student Publications Committee (1999-2001)

Liaison for Metroversity Writing Competitions (2001-02)

Undergraduate Research Celebration Committee (2000)

Subcommittee A Chairperson (Overseeing Academic Policies – 2001-02)

Board of Trustees (2001-03)

Gen. Education Committee (2000-03)

Advisory Council to Dean (2000-01)

Rank and Tenure Committee (2003-05)

Strategic Planning Committee (2003-04)

Faculty Governance Council (2002-04)

Theology Search Committee (2004)

SERVICE TO PROFESSIONAL ORGANIZATIONS:

College Representative to Greater Louisville English Council (1991-93)

AV Committee at National Conference of Teachers of English National

 Convention (1992-93)

Editorial Reviews:

Editorial reviewer for The Environmental Predicament (St. Martin’s Guide, 1994)

Editorial reviewer for St. Martin’s Guide to Writing, 5th ed. (St. Martin Press, 1995)

Editorial reviewer for The Contemporary Reader (Gary Goshgarian, Addison, Wesley
 Longman 2000)

Editorial reviewer for Writing Research Papers for Science and Technology, 3rd ed.
 (Rasmussen and Wahiquist, McGraw-Hill, 2003)

Editorial reviewer for The American Tradition in Literature, Vol. I, 10th ed. (Perkins and

 Perkins, 2003)
SERVICE TO COMMUNITY:

Editor and contributing writer for Day Spring’s newsletter, 1994-98

Public Relations Committee, Day Spring, 1994-98

Advisory Board, Maryhurst, 1994-96

Office of Lifelong Formation and Education Board Member, Archdiocese of Louisville,

 1993-99

Sacred Heart Academy Task Force for IB Program (1997-98)

Assumption High School, Task Force for Development (1996-97)
Sacred Heart Village Public Relations Committee (2000-04)

Judging Thomas Merton Poetry Contest (Merton Foundation 2001-present)

