

Lucianne Brown Ph.D.
lsweder@govst.edu
docbrown1944@gmail.com

EDUCATION
EDUCATIONAL EXTENSIONS
PUBLICATIONS
PRESENTATIONS
AWARDS & GRANTS

EDUCATION

- 2008 Ph.D. Instructional Design in Online Learning
Capella University, Minneapolis, Minnesota
Specialization: Online Learning, Mobile Learning, Constructivism
- 2006 Online Teaching Certificate
Governors State University, University Park, Illinois
- 1995 M.A. Educational Administration
General Supervisory/Administrative, K-12
Governors State University, University Park, Illinois
- 1990 Computer Education Certificate
Governors State University, University Park, Illinois
- 1984 M.S. Biological Education
Chicago State University, Chicago, Illinois
Biological Education
- 1966 Teaching Certificate, 6-12
Loyola University, Chicago, Illinois
- 1965 Biology major/Chemistry minor
St. Xavier University, Chicago, Illinois

EDUCATIONAL EXTENSIONS

- 2013-Present Editor of the peered reviewed *Journal for Computing Teachers* of the Professional Computer Teachers Network of the International Society of Technology in Education.
- 2008 Thinkfinity Trainer
Thinkfinity Institute, Verizon, Online
- 2005 About Learning 4MAT Training Certificate
About Learning, Wauconda, IL, Online
- 2000 Project Designer Certificate
Langevin Learning Systems, Ontario, Canada
- 1999 Curriculum Standards Certificate
Illinois State Board of Education- Springfield Illinois

- 1998 Facilitation Training Certificate for Online Learning
Fermi Lab Education Department, Batavia, Illinois
- 1997 Constructivist Trainer and Facilitation Trainer
North Regional Educational Laboratories, Oak Brook, Illinois
- 1996 Franklin Planner Level 1 and 2 Project Management
Franklin Planner Joliet, Illinois
- 1996 Creative Training Techniques
Creative Training International, Edina, Minnesota,
- 1993 National Gifted Education Accreditation
Aurora University, Aurora, Illinois

PROFESSIONAL WORK EXPERIENCE

- 2010—Present Director for Teaching with Primary Sources Grant of the Library of Congress, Teaching with Primary Sources of the Library of Congress in Washington, D.C. Graduate Program in Education. Design, develop, and teach digital materials for the Library of Congress Grant and Educational Technology, Design and Implement Web 2.0 Tools
- 2003 - 2010 Assistant Director for Teaching with Primary Sources Grant of the Library of Congress, Washington, D.C. Graduate Program in Education. Design, develop, and teach digital materials for the Library of Congress Grant and Educational Technology, Design and Implement Web 2.0 Tools
Governors State University, University Park, Illinois
- Curricula Taught: Face to Face, Online, or Blended formats
- Administrative Uses of Technology
 - Leadership in the 21st Century School
 - Web Design for Inquiry-Based Lesson Development for Teachers
 - Digital Primary Sources
 - Digital Story Telling for Classroom Use
- University Committee Work:*
- NCATE Standard Three
 - Friends of Library Foundation
 - Survey Development Committee for Technology
 - Search Committee for IT Department Position and Online Designer
- National Teaching with Primary Sources, Washington D. C. Committees:*
- Virtual University Development for the Library of Congress
 - Teaching with Primary Sources Wiki Development
 - Assessment Stakeholder Teaching with Primary Sources Design Team
- 1996-2003 Director and Educational Technology Consultant
Provided staff development, hired trainers and trained both online and face to face in State Technology Planning, Standards Assessment Training, online learning, constructive learning, numerous technology and curriculum courses and seminars.
Learning Technology Center South for K-12 and the Professional

Development Alliance for Will, Kendall, and Grundy Counties, Intermediate Service Center Joliet, Illinois

Accomplishments:

Designed and developed presentations and trainings:

- Engaged Learning with Technology
- Engaged Learning, Why? for Administrators
- Community Based Technology Planning
- Web-based Training for Educators
- How to Integrate Technology within the Curriculum
- Leadership for the 21st Century
- Special Education Teachers are Special.

Grants and Special Training

- NCLB Technology grant for 31 schools, focused on reading in the content area using handheld digital tools, two million dollars
- Fermi National Accelerator Laboratory, Batavia, IL Partnership Grant in online facilitation training for teachers in Engaged Learning.
- Developed program that trained online facilitators, prepared servers for online courses, was the lead teacher the mentoring of the online facilitators
- Illinois State Board of Education State Trainer for peer reviewers for Community Based Technology Planning for all Illinois school districts
- State Consultant for school district technology planning
- Professional Development Technology planning consultant, peer review approval process for technology plans, program evaluator of district technology programs, assistance with funding initiatives (E-rate, Technology Literacy Challenge Fund Grants, Technology Integration Program, and others.)
- Illinois School Improvement trainer
- Managed the technology staff that serviced Tri-County Schools for Networking, hardware installation and purchasing of hardware and software, email service. Became a training site for school technology coordinators
- Obtained a Microsoft Teaching Training Site Grant and a Macromedia Educational Training Center authorization for Dreamweaver

1993-1996 Technology Integration Specialist and Staff Developer
Orland School District 135, Orland Park, Illinois

1995-1996 Adjunct Professor
Educational Technology
Aurora University, Aurora, Illinois

1987-1993 Computer Teacher
Orland School District 135, Orland Park, Illinois.

1990-1995 Adjunct Professor
Educational Technology
Governors State University, University Park, Illinois

1979-1987 Science Teacher
Orland Park Middle School, Orland Park, IL

1974-1979 Anatomy, Physiology, and Biology Teacher
Maria Catholic High School Chicago, Illinois

1967-1978 Owner and Teacher
Dance and Baton Studio, Crestwood, Illinois

1966-1967 Biology Teacher
Reavis High School, Burbank, Illinois

1965-1966 Liver Technician
Liver Research
Rush-Presbyterian Hospital, Chicago, Illinois

PUBLICATIONS

Brown, L. (2009, Fall). Using mobile learning to teach reading to ninth-grade students. *Journal for Computing Teachers*. <http://www.iste.org/jct>

Brown, L. (2008, March). Mobile phone learning tips, Featured Article in *International Society of Educational Computing Special Interest Group of Handheld Computers*

Sweder, L. (2005). Virtual Learning in K-12 Schools, Illinois Online Conference

Sweder, L. (2004). Adventures of the American Mind Training Manual. Governors State University: University Park, IL.

Sweder, L. (2003, Winter). Teachers That Impact Technology Make a Difference for Students, Part II. *Florida Educational Technology Corporation Inc.*

Sweder, L. (2002, Fall). Teachers That Impact Technology Make a Difference for Students, Part I. *Florida Educational Technology Corporation Inc.*

Sweder, L. (2002, April). Facilitating Virtual Spaces, *Illinois Computing for Educators*

Sweder, L. (2002, November). Is your web site accessible for all users? *Illinois Computing for Educators*

Sweder, L. (2002, November). Facilitators in Virtual Learning Spaces Presentation Paper. Eighth Sloan-C International Conference on Asynchronous Learning Networks Orlando, Florida

PRESENTATIONS

Brown, L. Teaching Black History through Primary Sources. Diversity Program for 2015 Black History Month, Governors State University. February 17, 2015.

- Brown, L., & Grujanac, M. Level III TPS Coaches Academy Data, Teaching with Primary Sources National Directors Meeting, University of California, Los Angeles, CA. February 12, 2015.
- Brown, L. & Meyer, C. Using Primary Sources and Technology to Create Engaging Civil War Lessons. Eastern Illinois University's 35th Annual History and Social Studies Teacher Conference, Charleston, IL. October 14, 2014.
- Brown, L., Lanigan, M. Austiff, J., Lynch, S., Lubben, L., Meyer, C.,
- Brown, L., Lanigan, M. Austiff, J., Lynch, S., Lubben, L., Meyer, C.,
- Brown, L., Lanigan, M. Austiff, J., Lynch, S., Lubben, L., Meyer, C.,
- Brown, L., Lanigan, M. Austiff, J., Lynch, S., Lubben, L., Meyer, C.,
- Brown, L., Lanigan, M. Austiff, J., Lynch, S., Lubben, L., Meyer, C.,
- Brown, L. & Meyer, C. Teaching with Primary Sources to Integrate the CCSS and Engage Students. Superintendents' Commission for the Study of Demographics & Diversity: Conference 2013, "Transforming the Paradigm of Educating Children" Tinley Park Convention Center Drive, Tinley Park, IL March 22, 2014
- Brown, L., Austiff, J., Lynch, J., Lubben, L. Middle School Student presenters: Lockwood, M., Lynch, E., Meyer, C., and Selk, L.) Hungry for Games in Augmented Reality? Use Primary Sources! ISTE 2013 Conference, San Antonio, TX. June 23, 2013
- Brown, L. & Meyer, C. Teaching with Primary Sources to Integrate the CCSS and Engage Students. Superintendents' Commission for the Study of Demographics & Diversity: Conference 2013, "Transforming the Paradigm of Educating Children" Tinley Park Convention Center Drive, Tinley Park, IL March 22, 2013
- Brown, L., Estep, S., Tomaras, M., & Fry, M. Celebrate the Constitution with the Library of Congress. Illinois Computing Conference. February 2009.
- Brown, L. Webinar Moderator for Gotta Have It: Encouraging Participation in Computing Increasing Diversity in Innovation. Presented by International Society of Technology in Education Special Interest Group of Computing Teaching (ISTE-SIGCT) with National Center for Women in Information Technology (NCWIT). **October 20, 2009 Webinar.**
- Brown, L. Using Mobile Learning to Teach Reading. Handheld Learning 2009: Learning, Teaching and Mobile Computing Conference- Research Strand. **London, England, October 11, 2009**
- Brown, L. & Estep, S., Develop Deeper Understanding with Digital Primary Sources, National Education Computing Conference, Washington D.C., June 29, 2009
- Brown, L. & Estep S., Introduction to the LOC as a Teaching Tool and Soldiers, Outlaws, and Spies of the Civil War, Workshops presented in half-day sessions, Alternative Certification Conference, University Park, IL, May 2, 2009
- Brown L., & Estep S. Soldiers, Outlaws, and Spies of the Civil War. Presentation, ICSS/NCSS Great Lakes Conference, Lisle, IL. April 28, 2009
- Brown, L., Special Guest Speaker: Cell Phone Learning Design Presentation, Computer Educators South Chapter, University Park, IL, December, 2008

- Brown, L. & Estep, S., Web 2.0 tools for Teaching with Primary Sources, Sierra Club, Loyola University, Chicago, IL September 12, 2008
- Brown, L., **Keynote** for Computing Technology Awards for Illinois, St. Charles IL, February 2008
- Brown, L., & Estep, S., Soldiers, Outlaws, and Spies of the Civil War, Illinois Council for Social Studies, Lisle, IL October 3, 2008
- Brown, L., Moderator for Panel: Computing Today, for Computer Teachers, National Education Computing Conference, San Antonio, TX June 30, 2008
- Brown, L., mLearning...Just the Beginning, Teaching and Learning Online Conference. February 13, 2008
- Estep S.G. & Brown, L., Soldiers, Outlaws, and Spies of the Civil War. Presentation, ICSS Fall Conference, Lisle, IL. (National Louis University Campus). October 3, 2008
- Brown, L., & Estep S. Library of Congress-What Value Does it Add? Chicago Sierra Club Presentation, Loyola University, Chicago, IL, September 12, 2008
- Brown, L. & Estep S.G. Digital Storytelling. Workshop, Governors State University, University Park, IL, July 2008
- Sweder, L. & Estep S.G., mLearning with Cell Phones-Just the Beginning. Learning Innovations Conference, Nashville, TN., November 13, 2007
- Sweder, L. mLearning...Just the Beginning Poster Session, National Education Computing Conference, Atlanta, June 27, 2007.
- Sweder, L. & Estep S. Here's looking at you! Teaching with Primary Sources. Teacher Institute Conference. Orland Park, IL. March 2, 2007
- Estep S.G. & Sweder, L. Introduction to the library of Congress – teaching with primary sources. Illinois Technology Educators Conference. St. Charles, IL March, 1, 2007
- Estep S.G. & Sweder, L. (January 2006). Smart Classrooms – Smarter Teachers. Presentation to GSU faculty on how to teach in a smart classroom. Governors State University, University Park, IL.
- Sweder, L. Estep, S. (January 18, 2006). Introduction to Adventures of the American Mind. Full-day workshop for middle school teachers in Palos SD #118. Palos Park, IL
- Estep S.G. & Sweder, L., Enriching Your Classes: Teaching With Technology in the Smart Classroom. GSU Faculty Summer Institute. Governors State University, University Park, IL, June 8, 2005
- Estep, S.G., & Sweder, L., Tips, tricks, and energizers to keep your learners engaged. AAM National Meeting, Washington, D.C., April 15, 2005
- Estep, S.G., Rogers, J., Rich, C. Sweder, L., Adventures of the American Mind: Joining Educators and Students. ASCD, National Convention, Orlando, FL., April 3, 2005
- Estep S.G. & Sweder, L., Smart Classrooms – Smarter Teachers. Presentation to GSU faculty on how to teach in a smart classroom. Governors State University, University Park, IL., January, 19, 2005

- Estep, S.G. & Sweder, L. (January 26, 2005). Introduction to Adventures of the American Mind. Workshop for school teachers in SD#148., January 26, 2005
- Estep, S.G. & Sweder, L. (January 25, 2005). Introduction to Adventures of the American Mind. Workshop for middle school teachers in SD#144., January 25, 2005
- Estep, S.G. & Sweder, L., (January 18, 2005). Introduction to Adventures of the American Mind. Full-day workshop for middle school teachers in SD#130, January 18, 2005
- Sweder, L., Rogers, J., Rich, C. American Memory, Illinois Online Conference, 2004 ,
- Sweder, et. al. Facilitators in Online Learning, Illinois Online Conference, 2003
- Sweder, L., Technical Technology Support for Illinois Technology Conference, February 2002, 2003
- Sweder, L. & Holdiman, B., Facilitators in Virtual Learning Spaces. Eighth Sloan-C International Conference on Asynchronous Learning Networks, Orlando, FL, November 9, 2002
- Sweder, L., & Meehan, S., Facilitators in a Virtual Learning Space, Illinois Education and Technology Conference, Springfield, IL October 2002
- Sweder, L., Using QSR NViVo for Qualitative Research, Illinois Education and Technology Conference, Springfield, IL, October, 2002
- Sweder, L., Barton, R., O'Connell, R., Novinski, K., Dreamweaver@Designs with an Introduction to Coursebuilder, Two Day Workshop at NECC, Chicago, IL 2001
- Sweder, Lucianne, Professional Development and K-12 Education, Virtual Learning Spaces in the K-12 Community, Tech Watch 2000, Darien, IL , April 2000
- Sweder, L. & O'Connell, R. Technology and Curriculum Consultant for School Districts in Will, Grundy, and Kendall Counties, 1996-2000.
- Keynote: Sweder, L. & O'Connell, R., Engaged Learning and Technology , for Bellville Archdiocese, Bellville IL, February, 1999
- Keynote: Sweder, L., Time Management and Improved Technology, Special Education Conference, Morris, IL January, 1998
- Sweder, L. & O'Connell, R., Citizens for the 21st Century: Plugged In and Connected at the Staff Development Resources Presents Integrating Technology Across Your Curriculum Conference, Chicago, IL 1998
- Sweder, et: Technology Planning Peer Review Training, Illinois State Board of Education, ISBE, May 3, 4, 1998 & September 29, 30, 1997.
- Sweder, L. et. al, Designing and Hosting the Inventing the Futures Conference, Illinois State Board of Education, Springfield, IL May, 1997
- Kulak, S., & Sweder, L., The Role of the Internet in Education, Phi Delta Kappa, Orland Park, April 24, 1997

- Keifer, R. & Sweder, L., Behind the Scenes in a 'Techno-Literate' Global Studies Classroom: The Role of Technology in Education XVII Conference, February, 1997
- Keifer, R. & Sweder, L., Behind the Scenes in a 'Techno-Literate' Global Studies Classroom, Washington D.C., 76th National Council of Social Studies Conference, November, 1996
- Sweder, L., How to ESP with Technology, Special Education Will County Teacher Institute, March 1, 1996 & February 28, 1998
- Keifer, R. & Sweder, L., Global Studies-Connecting the World to the Classroom-Chicago to Tel Aviv, 75th National Council of Social Studies Conference, Chicago, IL November, 1995
- Sweder, L. & Keifer, R., Global Studies- Connecting the World to the Classroom-Chicago to Tel Aviv at the Education for a New Millennium: The Third Annual Global Village Schools Conference, San Francisco, CA, March 1995
- Sweder, L., Computers- An Integrated Program, Illinois Association for Curriculum Development, Chicago, 1990

AWARDS AND GRANTS

University Research Grants 2006, 2007 & 2008

University Foundations Professional Grant, 2008

Center for Online Teaching and Learning Grant, 2006, 2005

Obtained Ongoing Inspiration Software Grant for the College of Education

Faculty Teacher Excellence Award, 2005

Illinois Online Conference Distinguished Presenter Award Best Team Presentation Award, In recognition of Outstanding Online Instruction. February 18-20, 2004.

E2T2 Grant: BTD

Technologist of the Year, 2003. *"This award celebrates the extraordinary efforts of Lucianne. Her Leadership with online learning efforts and her work in the State of Illinois has significantly contributed to the advancement of technology in our schools."*

Illinois Computing Educators Grant Scholarship Winner, 2002

Technology Winner for Online Project in Diversity. Area One Learning Technology Hub, Lombard, Illinois, 1995

Pride of the Union Award, President, 1993

Thespian Honorary Member for Time and Talents Given, 1978

National Cancer Society Science Teaching, 1973

RESEARCH INTERESTS

mLearning investigations
Primary Sources Enhances Critical Thinking
Facilitation in Online Learning Design
Faculty in Service

PROFESSIONAL MEMBERSHIPS

International Society for Technology in Education Special Interest Group of Computing
Teachers Business and Higher Education Officer: International Society for Technology in
Education (ISTE)
EDUCAUSE
eLearning Guild
Phi Delta Kappa
Learning Times
Illinois Social Studies