Crystal O'Neal

crystal@westga.edu
Education

Ph.D. Candidate English, Georgia State University – (exp. Grad.: Spring 2012)
Proposed Dissertation: “Imag(in)ing the Nation: Irish national identity in the short fiction of Corkery, O'Flaherty, Ó Faolain and O'Connor”
Director: Meg Harper. Readers: Marilyn Richtarik and Renee Schatteman

Catholic University of America -- 2001-2002

Completed one year of coursework toward Ph.D. in English.

M.A. English, Southern Illinois University at Carbondale – Conferred 2001

Thesis: “The Wake of the Storm: Irish National Identity in the Short Fiction of Corkery, O’Flaherty and Ó Faolain”

Director: Charles Fanning. Readers: Clarisse Zimra and Beth Lordan

B.A. English, Berry College – Conferred 1998
Thesis: “Political Unrest in the Land of Faery Dreaming: Politics and Folklore in the

Poetry of W.B. Yeats”

Teaching Experience
Limited-term Instructor, University of West Georgia – August 2011-present
Courses Designed and Taught:

· Composition I 1101

· Composition II 1102

· World Literature 2110

Graduate Teaching Assistant, Georgia State University – January 2005- July 2011
Courses Designed and Taught:
· Composition I 1101
· Composition II 1102
· Business Writing 3130
· World Literature 2110
Adjunct Instructor, ITT Technical Institute – November 2004-August 2011
Courses Taught:
· Composition I GE117 Online (November 2004-November 2005)
· Composition I GE117 Resident (March 2006-present)
· Composition II GE217
· Portfolio and Professional Development TB332

· Strategies for the Technical Professional TB133
· Written Analysis EG372

Adjunct Instructor, University of Phoenix Online – January 2008-August 2008
Courses Taught:

· Research Writing COM220 Online

Tutor, Huntington Learning Center – August 2002-October 2003
Areas:
· One-on-one reading comprehension K-12

· Group learning vocabulary and reading comprehension

Graduate Teaching Assistant, Catholic University of America – August 2001-May 2002
Courses Designed and Taught:
· Composition I 101
· Composition II 102 (Literature and Composition)
Graduate Teaching Assistant, Southern Illinois University – August 1998-May 2001

Courses Designed and Taught:
· Composition I 101
· Composition II 102
· Composition 105 (Honors)
Publications

“The Subaltern Speaks: Ambiguity of Empire in Conrad’s ‘Karain: A Memory.’” Postcolonial Text, 3.1 (2007). http://journals.sfu.ca/pocol/index.php/pct/issue/view/14
“The Pulpit, the Ladder, and the Stage-Itinerant: Swift’s Use of Oratorical Machines in A Tale of a Tub.” The Dean Swift Seminar Series. Dean Swift: The Politics of Satire. http://www.iol.ie/~rjtechne/swift/2004/index04.htm

Conference Presentations
“Writing Ireland: Coming to Terms with Irish Identity.” ACIS Southern Regional Conference – March 2008
Panel Chair, “Religion and Culture.” ACIS Southern Regional Conference – March 2008

Round Table Panelist, “Pencils and Podcasts: the Possibilities, Realities, and Pitfalls of Multi-modal Composition.” GSU Spring GTA Conference – January 2008

“A Comedy of Horrors: Bataille, Death, and Sacrifice in Children Shouldn’t Play with Dead Things.” New Voices Conference – September 2007

“Teaching Business Writing” and “Using Rubrics.” GSU Fall GTA Conference – August 2007
“Cathleen ni Houlihan Evolves Again: Liam O’Flaherty’s Representation of Mary Kilmartin.” ACIS Southern Regional Conference – March 2007
“Teaching Business Writing.” GSU Fall GTA Conference – August 2006
“Heterotopias and Mirror Spaces: What Alice Actually Found Through the Looking-Glass.” SCMLA Regional Conference – October 2005
“A Juxtaposition of Realities: The Creation of a National Identity in Seán O’Faoláin’s Midsummer Night Madness.” ACIS Southern Regional Conference – February 2005
“The Pulpit, the Ladder, and the Stage-Itinerant: Swift’s Use of Oratorical Machines in A Tale of a Tub.” Swift Symposium – October 2004
“In the Wake of the Storm: Daniel Corkery’s Search for the Real Irish Identity.” ACIS Southern Regional Conference – March 2004
“Searching for the Perfect Text: Swift’s Notions of the Problem of Language.” ACIS Northeastern Regional Conference – November 2002
Service

New GTA Mentor (GSU) – 2008-2009/2009-2010

Panelist for “Teaching Business Writing” Professional Development Seminar (GSU) – 2010

Co-lead Graduate Teaching Assistant Professional Development Committee (GSU) – 2009-2010

Finance Officer Graduate English Association (GSU) – 2009-2010

Interim Finance Officer Graduate English Association (GSU) – 2008

Faculty Liason to the Student Government Association (ITT) – 2008

Co-lead Graduate Teaching Assistant Professional Development Committee (GSU)– 2007-2008
New GTA Mentor (SIU) – 2000-2001
Co-Chair Association of English Graduate Instructors and Students (SIU) – 2000-2001

Associations

Sigma Tau Delta – 2010-present

American Conference of Irish Studies

Graduate English Association – 2003-present
Association of English Graduate Instructors and Students – 1998-2001
Awards

Instructor of the Year at ITT Technical Institute – 2007

Additional Work Experience

Divisional Sales Merchant Assistant, The Home Depot – July 2002 – August 2005
· Assisted the Divisional Sales Merchant for the Puerto Rico stores and new St Thomas store.

· Coordinated communication among the stores, the Global Product Merchants, and vendors.

· Supported all merchandising aspects in the stores for several departments, including lumber, building supplies, hardware and garden.

· Reviewed and analyzed sales reports with the merchant, vendors, and the stores in order to increase productivity.

· Responded to store requests regarding a wide variety of merchandising problems.

