Laura Kieran
Curriculum and Instruction
Assistant Professor

Education: 	PhD in Education, Special Education, expected completion January, 2012. Walden 		University, Minneapolis, Minnesota.
		Master’s Degree in Technology in Education, Lesley University, Cambridge, MA, 			2003-2006.
		SLD/EBD Licensure at the Master’s Level, Special Education Certification 				Program, Moorhead State University, Moorhead, MN, 1994-1996.
		Bachelor of Science Degree in Secondary Education and Social Studies, State 			University of New York, College at Oswego, 1984-1988.

Employment/Experience
	
Western Illinois University, Macomb, IL, 9/2010-present
· Taught undergraduate level courses for up to 25 students per section via face to face instructional delivery. Use of Blackboard to maintain grades and class resources. Created syllabus, class activities and assessments to align with CEC, NCATE, and Illinois teacher standards. Instruction was designed to give students opportunity using research based practices in assessment, instruction, and goal setting.
Courses taught: SPED370: Assessment; SPED390: Characteristics in Classroom Adaptations, SPED400: Planning for Instruction, SPED440: Instructional Delivery: Secondary Level
Concordia University, St. Paul, MN, 9/2008-6/2010
· Adjunct Instructor: Taught graduate level courses for up to 14 students per section via face to face and online instructional deliveries. Use of Blackboard to maintain grades; facilitate class discussions, and synchronous chats. Strengths noted in student ratings included thorough and timely feedback provided on written assignments. Instructional focus challenged students to critically evaluate how course content could be applied in their professional practice.
Courses taught: ED521: Education Research and Applications (5 sections, via face to face and online deliveries); Curriculum and Instruction in Literacy; ED508: Legal and Ethical Issues in Education; ED507: Diversity in Education. ED590: Research and Complete Capstone
· Syllabus revision: Participated in syllabus revisions for two graduate-level courses, including recommending new textbooks, revising assignments, and incorporating further opportunity for research within the curriculum.
Duluth Public Schools, Duluth, MN, 9/2000-6/2010.
· Teacher on Special Assignment, 9/2008-6/2010: Support approximately 125 special education staff throughout 18 buildings with assistive technology considerations and evaluations, create and deliver staff development for general and special education staff to implement principles of Universal Design for Learning; co-created At-Risk Student Handbook to support teachers of at-risk learners for a large and diverse school district. Support for Specific Learning Disabilities teachers in reviewing criteria for qualification for SLD services.
· Assistive Technology team member, 9/2006-6/2010: Facilitate use of assistive technology in general and special education settings; design and present workshops on assistive and instructional technology, support IEP teams with assistive technology evaluations.
· Universal Design for Learning team member, 9/2006-2010. Member of the Duluth state UDL cadre, whose goal is to assist educators with embedding technology and teaching strategies with universal design principles into classroom instruction and assessments.
· SLD/EBD teacher, 9/2000-6/2009: Instructed students with mild to moderate disabilities in reading, writing and math skills, as well as social and academic skills in the special education setting, as well as through collaboration and team teaching with general education teachers.
Prairie Wind Middle School, Perham, MN, 9/96-6/2000.
· SLD teacher: Instruction for students with Specific Learning Disabilities in the special education setting, as well as in collaboration in general education settings. Participated in district self-evaluation as part of the state due process review.
Moorhead State University, Moorhead, MN, 9/1995-5/1996.
· Teaching Assistant for Special Education Assessments class. Instructed and evaluated 15 undergraduate and 4 graduate level students in accurate administration of standardized academic assessments for reading, writing, and math. Reviewed student follow-up reports for completeness and accuracy.

Publications/Scholarly/Creative Activities
· Non-refereed
Perran-Shoemake, L. J. (2007). The case for using handhelds. Learning and Leading 	with Technology, 34(8), 34.
	 Perran-Shoemake, L. J. (2007). Handhelds for reading and note taking. Learning and 	Leading with Technology, 35(2), 36.

Conference Presentations
· Refereed
Encouraging a district to embrace UDL tools: A story of success. (10/2009). Presented at Closing the Gap, Bloomington, MN.
Universal Design for Learning: Also known as ‘How do I reach and teach my diverse class?’ (3/2009). Presented at Minnesota Association for Administrators of State and Federal Education Programs Spring Conference.

Professional and Academic Service

· University
Western Illinois University: 2010/2011 academic year: On the committee to review Excellence in Multicultural Teaching applications
· Department
Western Illinois University: 2010/2011 academic year: On the committee to review student applications for department level scholarships.

Professional Memberships/Affiliations
Member, Association for Supervision and Curriculum Development
Member, Council for Exceptional Children
Member, International Society for Technology in Education

