

Curriculum Vitae

Sandra Gandy, Ph.D.
Department of Education, Reading Program
Governors State University
University Park, IL 60484
708-534-4375
sgandy@govst.edu

EDUCATION

- Ph.D. University of Illinois at Chicago, Department of Curriculum and Instruction; Concentration: Reading, Writing, and Literacy, 2007
Dissertation: *The Influence of Japanese Story Structure on the Comprehension of Fourth-Grade Students*. Faculty Chair: Dr. Flora Rodriguez-Brown
- M.A. Lewis University, Romeoville, Illinois
Reading
- M.ELED University of Hawaii, Honolulu, Hawaii
Specialization in literacy
- B.A. Evangel University, Springfield, Missouri
English Education, Minor in Spanish

PROFESSIONAL EXPERIENCE

- 2012-present Associate Professor, Reading Program
Coordinator, MA in Reading Program
- 2007-present Assistant Professor, Reading Program
Division of Education, College of Education
Governors State University, University Park, Illinois
- 2002-2007 Adjunct Instructor, Lecturer, Instructor,
Reading Program and Elementary Education
Division of Education, College of Education
Governors State University, University Park, Illinois
- 2003 Adjunct Instructor, College of Education
University of Illinois at Chicago, Chicago, Illinois
- 2001 Reading Consultant, Elizabeth Sutherland

	Elementary School, Chicago, Illinois
1999-2004	Managing Editor, <i>Illinois Reading Council Journal</i>
1997-2001	Language Arts/Reading Consultant, Salazar Bilingual Center, Chicago, Illinois. Mentor: Dr. Flora Rodriguez-Brown
1996-2000	Adjunct Instructor, Reading Program, College of Education, Lewis University, Romeoville, Illinois
1996-1998	Adjunct Instructor, Adult Basic Education Joliet Junior College, Joliet, Illinois
1992-1996	Itinerant bilingual tutor, Joliet Public Schools, Joliet, Illinois
1970-1973	First-, third-grade teacher, Richland School, Crest Hill, Illinois
1966-1967, 1969	First-grade teacher, Gallup-McKinley County Schools, Gallup, New Mexico
1967-68	Instructor, Aloha Kindergarten, Honolulu, Hawaii
1965-1966	Language Arts Teacher, grades 9-11 Ft. Wingate Boarding School, Ft. Wingate, New Mexico

PUBLICATIONS

- Gandy, S. E. (2013). Introduction. In N. Nilsson & S. E. Gandy (Eds.), *Struggling readers can succeed: Targeted solutions based on complex views of real kids in classrooms and communities* (pp. xi-xxv). Charlotte, NC: Information Age Publishing.
- Gandy, S. E. (2013). What works for Ramon and other English language learners. In N. Nilsson & S. E. Gandy (Eds.), *Struggling readers can succeed: Targeted solutions based on complex views of real kids in classrooms and communities* (pp. 127-145). Charlotte, NC: Information Age Publishing.
- Nilsson, N., & Gandy, S. E. (Eds.). (2013). *Struggling readers can succeed: Targeted solutions based on complex views of real kids in classrooms and communities*. Charlotte, NC: Information Age Publishing.
- Gandy, S. E. (2013). Informal reading inventories and ELL students. *Reading and Writing*

Quarterly, 29, 271-287.

- Gandy, S. E., & Kraus, M. (2013). Thanks for the memories: Using a sensory-details chart to prepare to write. In J. C. Richards & C. A. Lassone (Eds.), *Strategic writing mini-lessons for all students, grades 4-8* (pp. 67-77). Thousand Oaks, CA: Corwin.
- Gandy, S. E. (2013). What works for Ramon and other English language learners. In N. L. Nilsson & S. E. Gandy (Eds.), *Struggling readers can succeed: Targeted solutions based on complex views of real kids in classrooms and communities* (127-145). Charlotte, NC: Information Age Publishing.
- Gandy, S. E., Bassuk, S., & Coulson, W. (2004). Humorous books for the classroom. *Illinois Reading Council Journal*, 32(1), 38-49.
- Gandy, S. E., & Jordan, F. (2004). Enlarging the circle: Suggestions for using the novel *Habibi*. *Illinois Reading Council Journal*, 32(2), 6-14.
- Gandy, S. E. (2003). Increasing vocabulary through synonyms. *Illinois Reading Council Journal*, 31(3), 18-30.
- Gandy, S. E., & Jordan, F. (2003). Teacher candidates' responses to a middle school thematic unit on cultural conflict. *AIMS Journal*, 17(1), 8-12.
- Gandy, S. E., Todd, C., Katz, C., Wong, K., & Yokota, J. (2003). Picture books across the curriculum. *Illinois Reading Council Journal*, 31(2), 64-72.
- Yokota, J., Gandy, S. E., Wong, K., & Katz, C. (2003). Picture books across the curriculum. *Illinois Reading Council Journal*, 31(3), 62-68.
- Gandy, S. E. (2002). Mingshui Cai talks about reader response. *Illinois Reading Council Journal*, 30(4), 44-49.
- Reid, K. Y., & Gandy, S. E. (2002). Good books for good book clubs. *Michigan Reading Journal*, 34(2), 51-58.
- Gandy, S. E. (2001). Currents in reading instruction. *Illinois Reading Council Journal*, 29(1), 30-37.
- Gandy, S. E. (2001). From hornbook to e-book. *Illinois Reading Council Journal*, 29(1), 18-29.
- Reid, K. Y., & Gandy, S. E. (2001). Good books for good book clubs. *Illinois Reading Council Journal*, 29(4), 48-55.
- Sanny, R., & Gandy, S. E. (2001). Arlene Erlbach: Writer, teacher, friend. *Illinois Reading Council Journal*, 29(3), 48-53.

Gandy, S. E. (2000). An Interview with Claude Goldenberg. *Illinois Reading Council Journal*, 28(2), 60–67.

Gandy, S. E., & Jordan, F. (2000). Excuse me—Why are you here? *Illinois Reading Council Journal*, 28(1), 60–63.

Gandy, S. E., & Jordan, F. (2000). Keeping up. *Illinois Reading Council Journal*, 28(3), 66–69.

Gandy, S. E. (1997). *Como? Supporting a bilingual student in your classroom*. [Brochure]. Normal, IL: Illinois Reading Council.

CONFERENCE PRESENTATIONS

Invited Presentations

Gandy, S. E. (2010, November 5). *What's New in the World of Literacy Clinics?* Presentation (One of 11 presenters) for the Clinical Division Meeting of the Association of Literacy Educators and Researchers, Omaha, Nebraska.

Gandy, S. E. (1999, February). *Using Folktales in the Classroom*. Presentation for the University of Illinois at Chicago Colloquium, Chicago, Illinois.

Peer-reviewed Presentations

Gandy, S.E. (2011, March 18). *Fun with Foldables*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Gandy, S.E., & Yakos.M. (2011, February 12). *Improving the English Writing Skills of Older ELL students*. Presentation at the annual convention of Illinois TESOL/Bilingual Education, Lisle, Illinois.

Gandy, S. E. (2010, July 14). *Graphic Novels: Leading the Way to Literacy for Readers*. Presentation at the 23rd IRA World Congress on Reading, Auckland, New Zealand.

Gandy, S. E., & Yakos, M. (2010, May 14). *Academic Vocabulary*. Presentation at the Title V Student/Faculty Development Symposium, Governors State University, University Park, Illinois.

Gandy, S. E. (2010, April 27). *Using Graphic Novels with Primary Readers*. Presentation at the 55th annual IRA Convention, Chicago, Illinois.

Gandy, S. E. (2010, March 20). *Shining the Light on New Graphic Novels*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Gandy, S. E. (2010, February 26). *Using Graphic Novels to Teach Reading and Cultural Differences*. Presentation at the 36th annual convention of Illinois TESOL/Bilingual

Education, Naperville, Illinois.

Gandy, S. E. (2009, March 21). *Officer Buckle Meets Otto and Owly*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Gandy, S. E. (2008, March 13). *What Is the Author Trying to Say? Helping Students Find the Theme in a Text*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Gandy, S. E., Jordan, F., et al. (2007, March 16). *Five Fantastic Latino Folktales Plus One*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Gandy, S. E. (2007, March 16). *What Can I Say? Group Discussions*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Gandy, S. E., & Jordan, F. (2005, March 18). *Fanning the Flames of Literacy through the Library Dragon and Other Books*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Gandy, S. E., & Jordan, F. (2004, March 19). *Consider Considerate Text*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Teale, W. H., Shanahan, T., Shanahan, C. H., & Gandy, S. E. (March 19, 2004). *Your Name in Print: Writing for Publication in the IRC Journal*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Gandy, S. E., & Jordan, F. (2003, March 20). *Navigating Issues of Diversity through the Use of the Novel Habibi*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Gandy, S. E., Teale, W. H., Shanahan, T., Hynd, C., Raphael, T. (2003, March 19). *Your Name in Print: Writing for Publication in the IRC Journal*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Teale, W. H., Shanahan, T., & Gandy, S. E. (2002, March 15). *Your Name in Lights (Print): Writing for Illinois Reading Council Journal*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Teale, W. H., Shanahan, T., & Gandy, S. E. (2000). *Writing for Publication: A How-To Session with the Editors of the Illinois Reading Council Journal*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Gandy, S. E. (1999, March 20). *Prince Charming Comes to Visit: Using Folktales in the Classroom*. Presentation at the annual Illinois Reading Council Conference, Springfield, Illinois.

Gandy, S. E. (1998, March 21). *Tell Me A Story*. Presentation at the annual Illinois Reading

Council Conference, Springfield, Illinois.

Presentation Proposals Accepted

Gandy, S. E. *Graphic Novels for Classroom Use*. A proposal accepted for a poster presentation at the 8th Annual IBBY Regional Conference, St. Charles, Illinois, October 2-4, 2009. (Without additional travel funds from the university, I was unable to meet the high financial requirements of this conference.)

Gandy, S. E. *Using Graphic Novels with Beginning Readers*. A proposal accepted for a presentation at the 14th Great Lakes IRA Regional Conference, October 28-31, 2009. (Owing to low registration, this conference was reduced to two days, and all presentations originally scheduled for the third day, including this one, were canceled.)

PROFESSIONAL ACTIVITIES

International

Member of International Reading Association, 1996 to present
Member of Children's Literature, special interest group of IRA
Member Association of Literacy Educators and Researchers

National

Reviewer, *Kaleidoscope: A Multicultural Booklist for Grades K-8*, Third Edition.
National Council of Teachers of English, 2001

State

Current reviewer, *Illinois Reading Council Journal*
Member, Editorial staff, *Illinois Reading Council Journal*, 1999–2004
Institutional Review Team Member, Illinois State Board of Education, 2007–2009
Member of Illinois Reading Council, 1994 to present
Member of Illinois TESOL (Teachers of English to Speakers of Other Languages)

University

Faculty Advisor of the Alpha Omega Chapter of Alpha Upsilon Alpha, Honor Society of the International Reading Association, Governors State University, 2007 to 2011.

Division Curriculum Committee, Fall of 2006 to Fall of 2010

Readmissions and Special Admissions Committee, January, 2007 to Fall of 2009

Academic Program Review Committee, member, April, 2007 to present; chair, 2009-2011

NCATE Standard 2 Committee, Fall 2007 to present

Title V Faculty Development, Fall 2007 to December 2010

Provost Search Committee, July, 2007 to November, 2007

Provost Search Committee, July, 2009

Reading Search Committee, Fall, 2006 to Spring, 2008

Faculty Senate, Fall, 2008 to present

Scholarship Committee, June, 2009 to present

Mini-grant reviewer, 2009-2010

Local

Faculty Professional Development Series, New Field Elementary, Chicago
(Strategies for working with refugees from Somalia) March, April, May, 2007

Presentation, Will County Teachers' Institute, Joliet, Illinois, Fall 1995.

Member, Will County Reading Council, 1994–present; board member, 1995–96,
2001–2004

Member, Graduate Student Advisory Council, Lewis University, 1994-1998

Member, Phi Delta Kappa 1994-1998

AWARDS AND GRANTS

College of Education, Mini-grant, Fall, 2010

University of Illinois at Chicago, Teaching All Teachers (TAT) Grant, 2005

U.S. Department of Education Research Fellowship, 1999–2001

University of Illinois at Chicago

TEACHING EXPERIENCE

Online development and teaching courses in the READ program beginning in Summer of 2013.
All courses in the program are now in online format.

Graduate courses:

Integrating Children's Literature across the Curriculum
Governors State University, Summer, 2005, 2007 - 2014

Survey of Reading: Theory and Practice
Governors State University, Summer, 2003-2009

Psycholinguistic and Sociolinguistic Foundations of Literacy
Governors State University, Fall, Winter, 2005-2010

Reading Remediation
Governors State University, Summer, 2002, Fall, Winter, 2003-2010

Advisor, Committee Chair for Culminating Experience of research team projects
Governors State University, Winter, 2007-2010

Teaching Writing in the Classroom
Governors State University, Winter, 2005

Diagnostic and Remedial Reading Instruction II
University of Illinois at Chicago, Spring, 2003

Adolescent Literature
University of Illinois at Chicago, Summer, 2003

Reading Specialists as Literacy Leaders
University of Illinois at Chicago, Fall 2003

Reading Diagnosis
Governors State University, Winter, 2002

Teaching Reading to the Bilingual and Bicultural Student
Lewis University, Summer, 1997-2000, Spring, 1999

Teaching Reading in the Content Area
Lewis University, Spring, 1998
Children's and Adolescent Literature
Lewis University, Spring, 1998

English as a Second Language, Graduate Level
Lewis University, Spring, Summer 1997

Undergraduate

Elementary Teaching Laboratory 1, Teaching Language Arts in Elementary Schools,
Developmental Reading in Elementary Schools (taught as one class)
Governors State University, Winter, Fall, 2002; Fall, 2003; Winter, Fall 2004-2005;
Winter, 2006

Expanded Reading and Study Skills

Lewis University, Fall 1996

Adult Education

Citizenship (BASK 001, for aliens desiring US citizenship)

Joliet Junior College, Summer, Fall, 1996; Spring, Summer, 1997-1998