CURRICULUM VITAE
Reta Ugena Whitlock
Assistant Professor of Adolescent Education
September 10, 2007
GENERAL INFORMATION

Kennesaw State University
Bagwell College of Education
Box # 0122 Kennesaw Hall, Bldg 1 Rm 3115
1000 Chastain Rd.
Kennesaw, GA 30144-5591

Phone: 678-363-1443

Email: Rwhitlo3@kennesaw.edu
Website: http://ksuweb.kennesaw.edu/%7Erwhitlo3/
EDUCATION

2005

Ph.D., Louisiana State University, Baton Rouge, Curriculum and Instruction,

Specialization: Curriculum Theory, Graduate Minor: Women’s &

Gender Studies

2001

M.Ed., Coppin State College, Baltimore, Maryland, Curriculum and

Instruction

1987

B.S.Ed., Athens State University, Athens, Alabama, Secondary

Education, English, History

PROFESSIONAL EXPERIENCE
2005-present

Kennesaw State University, Kennesaw, Georgia. Assistant Professor of

Adolescent Education, Bagwell College of Education, Secondary and

Middle Grades Education, Affiliated Faculty, Gender and Women’s Studies Program.
2001-2005 Louisiana Department of Education, Baton Rouge, Program Consultant,

Division of Student Standards and Assessments, Division of Professional Development. Responsible for administrative duties related to the design, implementation, and professional development of Louisiana’s Content Standards, Grade Level Expectations; also responsible for district monitoring of compliance with federal Title II and Title V funding requirements.
1994-2001 Hazel Green High School, Hazel Green, Alabama. Teacher,

English 9-12.

1992-1994 Westlawn Middle School, Huntsville, Alabama. Teacher, English and

Social Studies 7.

1987-1992 Madison Academy, Huntsville, Alabama, Teacher, English and Social Studies, Grades 7-12.

MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS

2002-present

American Educational Research Association
2003- present

American Association for the Advancement of Curriculum Studies
2005-present

International Association for the Advancement of Curriculum Studies

2005-present

Phi Delta Kappa
2005-present

KSU Safe Space Initiative
HONORS, AWARDS, AND FELLOWSHIPS

Research: Critical Issues in curriculum and Cultural Studies Early Career Award, 2007, AERA,

Critical Issues in Curriculum and Cultural Studies Special Interest Group, Chicago. This
award is given to an early career scholar who best demonstrates a consistent and
promising commitment to the critical study of curriculum and curriculum scholarship
informed by cultural studies.

TEACHING, SUPERVISION, & MENTORING

COURSES TAUGHT AT KENNESAW STATE UNIVERSITY

EDUC 2202, Life Span Development: Adolescent and Young Adulthood Emphasis
(Number of times taught: 4)
EDUC 3308, Learning, Motivation, and Classroom Management (3)
EDMG 4475, Supervision of Student Teachers (1)
EDUC 7700, Reflective Inquiry (1)
EDUC 7702, Best Practices in Secondary Schools (1)
EDUC 7703, Advanced Studies of the Middle Grades Learner (1)
EDUC 7752, Multiple Literacies in Schools and Communities (5)
EDUC 7797, Portfolio (2, Fall 2007)

EDAD 8100, Curriculum Theory & Practice in Middle & Secondary Schools (1)

STUDENT SUPERVISION AT KSU

Directed Study:

1. Alexandra Adair, Fall 2007, GWST 2999 Topics in Gender & Women’s Studies
Internship and Field Placement Supervision:

1. Michelle Burns, Spring 2006
2. Regina Jennings, Spring 2006
STUDENT ADVISING (other than student supervision) at KSU

1. Undergraduate students: 19
2. Graduate students: 15 M.Ed., 8 Ed.D.
SCHOLARSHIP OF TEACHING; RESEARCH AND CREATIVE ACTIVITY; PROFESSIONAL SERVICE; AND/OR ADMINISTRATION & LEADERSHIP

PUBLICATIONS

Scholarly Books (Author):

Whitlock, R.U. (2006). This corner of Canaan: Curriculum studies of place and the

 reconstruction of the South. New York: Peter Lang.

Refereed Journal Articles:
Whitlock, R.U. (in press). “Them Ol’ Nasty Lesbians”: Rural Formations of Lesbian. Journal of

Lesbian Studies. Spring 2008.
Whitlock, R.U. (2006). Queerly Fundamental: Surviving straightness in a rural southern high

school.
Journal of Curriculum and Pedagogy. Spring 2006, p. 165-186.
Whitlock, R.U. (2006). Season of lilacs: Nostalgia of place and homeplace(s) of difference.

Taboo: The Journal of Culture and Education. Fall-Winter 2005, p. 7-26.
Whitlock, R. U. (2006). South to a Queer Place. Journal of Poverty. 10(2), p. 113-116.
Whitlock, R. U. (2003). Some measure of healing: Dorothy Allison as theorist. Journal of

Curriculum Theorizing. Fall 2003. 18-28, p. 73-86.
Non-Refereed Chapters in Books:
Invited submissions:
Whitlock, R.U. (in press). Jesus died for NASCAR fans: Curriculum of place in a queerly

fundamental South. Proposed book chapter, Curriculum Studies Reader. E. Maleweski

(Ed.). New York: Lawrence Erlbaum.
Whitlock, R. U. (2007). Queerly fundamental: Theorizing straightness in a rural Southern high

school. Queering Straight Teachers: Discourse and identity in education.. N. Rodriguez & W. Pinar (Eds.). New York: Peter Lang.
Book Review:
Invited:
Whitlock, R.U. (2007). [Review of the book Sexual subjects: Young people, sexuality, and
 education]. International Journal of Qualitative Studies in Education, 20(5).
PRESENTATIONS

Refereed Conference Presentations
National and International:

Whitlock, R.U. (2007). Queering “The Misfit”: Locating a curriculum of place within

Flannery O’Connor’s fundamentalist narrator. Presented at the Annual Meeting of the American Educational Research Association, Chicago, Illinois.
Whitlock, R.U. (2007). Jesus died for NASCAR fans: The significance of rural formations

of queerness to curriculum studies. Presented at the Annual Meeting of the American Educational Research Association, Chicago, Illinois. Invited Panel.
Whitlock, R.U. & Benson, K. (2006). Pedagogy-(With)In-Place: Teacher Education as Counter-

Narrative of “Progress.” Presented at the American Educational Studies Association

2006 Annual Converence, Spokane, Washington.
Whitlock, R.U. & Benson, K. (2006). Pedagogy-(With)In-Place: Teacher Education as Counter-

Narrative of “Progress” in Advancing Equity and Social Action. Presented at the 7th
Annual Curriculum and Pedagogy Converence, Marble Falls, Texas.
Whitlock, R.U. (2006). Love Beyond Self: Place and Curricular Communion. Presented at the

Second World Curriculum Studies Conference, Tampere, Finland. International

Conference.
Whitlock, R.U. & Asher, N. (2006). Queer Narratives of Difference and Belonging: Rethinking

Home/Place and Curriculum. Presented at the Annual Meeting of the American

Educational Research Association, San Francisco, California.
Whitlock, R.U. (2006). The Opposite(Other) Direction: Being-in-place,

Cosmopolitanism and Communion. Presented at the American Association for the

Advancement of Curriculum Studies, Berkeley, California.
Whitlock, R.U. & Benson, K.M. (2005). Pedagogy, place, and Passion: when southern ladies

become teachers. Presented at the Journal of Curriculum Theorizing Conference,

Bergamo Conference Center, Dayton, Ohio.
Whitlock, R.U. (2005). Self, place, difference: Home and a curriculum of place. Presented at the

SINO-American Education Consortium 16th Annual International Conference,

Kennesaw State University, Georgia. International conference held at KSU.
Whitlock, R.U., and Asher, N. (2005). Yearning: The uneasy homeplace between self and

difference. Presented at the American Association for the Advancement of Curriculum

Studies, Montreal.
Whitlock, R.U. (2005). Season of lilacs: Homeplace nostalgia in the American South. Presented

at AERA, Montreal.
Whitlock, R.U. (2005). Born country: White trash feminism in the American South. Presented at

AERA, Montreal.
Whitlock, R.U. (2005). Dislocating homes: Self, place, and difference. Presented at the annual

meeting of the Southwestern Women’s and Gender Studies Association, New

Orleans, Louisiana.
Whitlock, R.U. (2004). Taking Communion: Class, gender, and Protestant Fundamentalism in

Curriculum Studies. Presented at the Journal of Curriculum Theorizing Conference,

Bergamo Conference Center, Dayton, Ohio.
Whitlock, R.U. (2004). Ambivalences of Place: The politics of regional identity in the American

South. Presented at the American Association for the Advancement of Curriculum

Studies, San Diego, California.
Whitlock, R.U. (2004). Born Country: White trash feminism in the American South. Presented at

the Annual Women’s and Gender Studies Conference, Louisiana State University,

Baton Rouge.
Whitlock, R. U. (2003). Down home: Finding feminism in Southern locations. Presented at the

Journal of Curriculum Theorizing Conference, Bergamo Conference Center,

Dayton, Ohio.
Whitlock, R. U. (2003). Some measure of healing: Dorothy Allison as theorist. Presented at

AERA, Chicago.
Whitlock, R. U. (2003). Grits and gazes: Postcolonial feminism in Southern locations. Presented

at AAACS, Chicago.
Whitlock, R.U. (2003). Holy Feminism, Batgirl! Feminism, spirituality, and a liberatory

pedagogy of love. Presented at LSU Women’s and Gender Studies Conference, Baton

Rouge.
Whitlock, R. U. (2003). Identity in a phone book, or Reclaiming a name. Presented at LSU

Women’s And Gender Studies Conference, Baton Rouge.
Whitlock, R. U. (2002). Queerly fundamental: The Christian Right and a Liberatory dialogue of

love. Presented at the Journal of Curriculum Theorizing Conference, Bergamo

Conference Center, Dayton, Ohio.
Invited Talks:

Spring 2007: Book Club, KSU Center for Excellence in Teaching & Learning (CETL), on my

book This corner of Canaan: Curriculum studies of place and the reconstruction

of the South.

Spring 2007: Book Club, KSU Center for Excellence in Teaching & Learning (CETL), with

colleague, Dr. Nichole Guillory, on Time Wise’s. White like me: Reflections on race

from a privileged son (2005).
GRANTS AND CONTRACTS

Funded Projects as PI:

Teaching Conference Travel Funding Award, KSU Center for Excellence in Teaching & Learning (CETL), $300, 2006.

Funding in Support of International Seminars, Exchanges, or Conferences, KSU Office of International Services and Programs, $500, 2006.

Teaching Conference Travel Funding Award, KSU Center for Excellence in Teaching & Learning (CETL), $300, 2005.

Proposals Submitted but not Funded as PI:

Pedagogy, place, and passion: When Southern ladies become teachers, Whitlock, R.U., Incentive Funding Awards for Scholarship Program, Faculty Develop and Awards Committee, $5,400, November 2005.
PROFESSIONAL SERVICE
KENNESAW STATE UNIVERSITY
University:

Graduate Policies and Curriculum Committee, 2007-2008, voting member
KSU Institutional Review Board, 2006-present
College:

Course Development for Ed.D Program: EDAD 8100 Curriculum Theory & Development, 2006
Department or Program:
Middle Grades Education:

Departmental Faculty Advisory Committee, 2007

Departmental Search Committee, 2007, 2005
Departmental Tenure & Promotion Guidelines Committee, 2007

Departmental Faculty Awards Committee, 2006

Departmental Tenure & Promotion Committee, 2005
Gender and Women’s Studies:
Budget Committee, KSU Gender & Women’s Studies Program, 2006-present

Course Development for KSU Gender & Women’s Studies Program: GWST 3010 Queer Studies & Sexualities, 2006

Mission Statement Committee, KSU Gender & Women’s Studies Program, 2006
THE PROFESSION

Service to Journal:
Co-editor, Current Issues in Middle Level Education, 2006-present

Editorial board, Journal of Curriculum and Pedagogy 2006-present

Reviewer, Journal of the American Association of Curriculum Studies, 2007
Reviewer, Current Issues in Comparative Education, Teachers College, Columbia Universit, 2006
Reviewer, Journal of Curriculum Theorizing, 2003-2004

Service to Professional Associations:

National Organizations:
Secretary, American Association for the Advancement of Curriculum Studies, 2007-2010

Member, Site Committee, Curriculum & Pedagogy Conference, 2008-2009; national conference to be held in Decatur, Georgia during 2008-2009

Awards Committee Chair, AERA Critical Issues in Curriculum and Cultural Studies Special Interest Group (SIG), 2007-2008

Co-chair of Program Committee, AERA Queer SIG, 2007-2008
Secretary, AERA Critical Issues in Curriculum & Cultural Studies SIG, 2005-2007

Other Manuscript or Proposal Reviewing Activities (Provide all pertinent details as appropriate related to the reviewing work):

AERA, 2004-present. Volunteer reviewer for the following Divisions or Special Interest Groups:
Division B: Curriculum Studies, Curriculum Theory

Critical Issues in Curriculum and Cultural Studies SIG
Queer Studies SIG
Research of Women in Education SIG

Self-Study SIG

Postcolonial Studies SIG
PAGE
1

