		 J.G. Prats
	 CV
Judith Gatton Prats
UK Writing Center, W.T. Young Library
University of Kentucky Department of Writing, Rhetoric, and Digital Media
Lexington, Kentucky 40506
(859) 559-1162
JudithG.Prats@uky.edu

Experience

May 2011-Present

Director, University of Kentucky Writing Center
Senior Lecturer Faculty in Writing, Rhetoric, and Digital Media
Teaching WRD 111 “Composition and Communication II” (two sections)
Professional Affiliations: Kentucky Writing Centers Association
			 Southeast Writing Centers Association

Fall 2010- Spring 2011

Senior Lecturer Faculty in Writing, Rhetoric, and Digital Media
Courses Taught: C&C I and C&C II (“Composition and Communication,” integrating visual, oral, written, and digital composition and communication), and English 230 “Introduction to Literature”
Taught 75-80 students each semester

Fall 2006-Spring 2010

Senior Lecturer
University of Kentucky English Department
Courses Taught: English 104 “Writing: An Accelerated Intermediate Course” and English 230 “Introduction to Literature”
Taught 66-75 students each semester
Writing Center Consultant (Fall 2008-Spring 2010)
Center for Academic Tutoring Services (CATS) Writing Tutor (Fall 2007-Spring 2008)
Shadowing Mentor for English Graduate Student (Fall 2007)
Promoted to Senior Lecturer Fall 2006

Student Achievements:
Spring 2007: English 104 student selected to read her essay at the First Annual UK Undergraduate Writing Symposium (Katie Cox, “Mountain Folks”);
Fall 2008: 3 English 104 students read essays at the Second Annual UK Undergraduate Writing Symposium (Julia Hanna, “Where In the World Is Captain Planet?”; Kathryn Gray, “Taming the Beast of Consumerism”; and Janet Vogel, “The Price of Clean”)

Fall 2004-Spring 2006

Full-Time Lecturer
University of Kentucky English Department
Courses Taught: English 104, 230, 331
Taught 65-80 students each semester.
Writing Center Consultant (Fall 2005)
Shadowing Mentor for English Graduate Student (Spring 2005)
Center for Academic Tutoring Services (CATS) Writing Tutor (Spring 2005)
Grade Appeals Committee Member (2004-2005)
Instructor and Nominating Sponsor for Award-Winning English 104 Student Essay, “Orange Blossom Avenue,” by Kevin Roberts, published in Award-Winning Essays 2005-2006
Instructor and Nominating Sponsor for First-Place Award-Winning English 104 Student Essay, “Cropping the Farm Picture,” by Brandon Spencer, published in Writing at UK 2004-2005

Fall 2000-Spring 2004

Acting Director/Assistant Director, UK Writing Center
University of Kentucky, Lexington, KY 40506
· Writing Workshop Presenter: University of Kentucky College of Allied Health: Physician Assistant Program (2001-2003); College of Nursing (2001-2003); College of Law (2002); College of Medicine: Center for Excellence in Medical Education (2001); College of Agriculture: Forestry (2001-2003); College of Arts and Sciences: Departments of Anthropology, History, and English; College of Fine Arts: Theatre Arts Graduate Program (2000-2003); The Patterson School of Diplomacy and International Commerce (2002-2004)
· Writing Center Orientation Presenter: UK Summer Advising Conference; College of Law; Gatton College of Business and Economics; Office of International Affairs; New Faculty Fair; International Graduate Student Fair; UK 101 Program, College of Communications; College of Arts and Sciences: English Department, Writing Program, History Department, Philosophy Department, Teaching and Learning Center’s Certificate of Excellence in Teaching Program; Air Force ROTC Program (2000-2003)
· Teaching and Learning Center Presenter: “Avoiding Plagiarism” (2001)
· Writing Across the Curriculum Faculty Workshop Coordinator (Summer 2000)
· “Improve Your Writing” Weekly Workshop Presenter (Fall and Spring 2001)

Full-Time Lecturer, English Department
Courses Taught: English 101 (including “Summer 8” for Conditionally Admitted Students), 102, and 205
Writing Program Committee Member
Grade Appeals Committee Member
Teaching Mentor (2002-03)
Honors Program Journal Journey Mentor (Spring 2003)

Fall 1993-Fall 2000

Full-Time Lecturer
University of Kentucky English Department
Courses Taught: English 101, 102, 105, 305
Writing Center Consultant
Writing Workshop Presenter (1995-96)
Teaching Mentor (1993-94, 1999-2000)
Outstanding Full-Time Lecturer, 2000

Spring 1992-Summer 1993

Part-Time Instructor
Lexington Community College English Department
University of Kentucky
Courses Taught: English 101, 102, and 252

Fall 1992

Part-Time Instructor
Transylvania University English Department
Lexington, Kentucky
Course Taught: English 3124 (Structure and Style)

Spring 1991-Spring 1993: Part-Time Instructor
University of Kentucky English Department
Courses Taught: English 101, 102, 305
Writing Center Consultant (1991-93)
Teaching Mentor (Fall 1992)

Fall 1988-Fall 1991: Teaching Associate			
University of Kentucky English Department		
Courses Taught: English 101, 102, 105, 221, 222, 251, 252, 305, and 468
Writing Center Consultant

Spring 1988-Summer 1988: Part-Time Instructor
University of Kentucky English Department
Courses Taught: English 101, 102, 203
Writing Center Consultant

Fall 1985-Fall 1987: Teaching Associate
University of North Carolina at Chapel Hill
English Department
Courses Taught: English W (Remedial Writing), English 1 (Beginning Writing), English 2 (Intermediate Writing), and Writing Across the Curriculum
Computer Lab Assistant

Fall 1982-Spring 1985: Teaching Assistant
University of Kentucky English Department
Courses Taught: English 101, 102, and 103
Writing Center Consultant (Spring 1983-Spring 1985)
Private Tutor to International Students and High School English Students

Education

Fall 1988-Spring 1991
University of Kentucky Graduate School
Doctoral Program in English
Credit Hours: 66

Fall 1985-Fall 1987
University of North Carolina at Chapel Hill
Doctoral Program in English
Credit Hours: 18

1985 M.A. in English
University of Kentucky Graduate School

1984 Oxford University: English-Speaking Union Fellowship
International Graduate Summer School
Exeter College
Oxford, England

1982 B.A. in English
University of Kentucky College of Arts and Sciences
Honors: Dantzler-Dantzler Award/Outstanding Senior in English
Phi Beta Kappa

1

e
[

Experionce

D, Lahersty o Ketcky e e
T WA 11 oo s Commicni - (v)

e o e e

[re—

ent Et Deprment-
fog e e v R —————]
T e L
W o Comin 0S50

e St ot e oy e i Ao K
Do WSy e Cox. M Pl

